Annual Financial Statements and Auditors' Report December 31, 2007 #### **Table of Contents** | <u>Section</u> | | <u>Page</u> | |----------------|--|-------------| | 1 | List of Elected and Appointed Officials | 1 – 1 | | 2 | Independent Auditors' Report | 2 – 1 | | 3 | Management's Discussion and Analysis | 3 – 1 | | 4 | Basic Financial Statements | | | | Government-wide Financial Statements | | | | Statement of Net Assets | 4 – 1 | | | Statement of Activities | 4 – 3 | | | Fund Financial Statements | | | | Governmental Funds | | | | Balance Sheet | 4 – 4 | | | Reconciliation of Fund Balances of Governmental Funds to Net Assets of | | | | Governmental Activities | 4 – 6 | | | Statement of Revenues, Expenditures and Changes in Fund Balances | 4 – 7 | | | Reconciliation of the Statement of Revenues, Expenditures and Changes | | | | in Fund Balances of Governmental Funds to the Statement of Activities | 4 – 9 | | | Proprietary Funds | | | | Statement of Net Assets | 4 – 10 | | | Statement of Revenues, Expenses and Changes in Fund Net Assets | 4 – 12 | | | Statement of Cash Flows | 4 – 14 | | | Fiduciary Funds | | | | Statement of Net Assets | 4 – 16 | | | Statement of Changes in Net Assets | 4 – 17 | | | Notes to Financial Statements | 4 – 18 | | Section | | <u>Page</u> | |---------|--|-------------| | 5 | Required Supplemental Information | | | | Budgetary Comparison Schedule | | | | General Fund | 5 – 1 | | | Refuse Collection Fund | 5 – 3 | | 6 | Other Supplemental Information | | | | Nonmajor Governmental Funds | | | | Combining Balance Sheet | 6 – 1 | | | Combining Statement of Revenues, Expenditures and Changes in Fund Balances | 6 – 2 | | | Component Unit – Downtown Development Authority | | | | Budgetary Comparison Schedule | 6 – 3 | | | Reconciliation of the Statement of Revenues, Expenditures and Changes | | | | in Fund Balances of Governmental Funds to the Statement of Activities | 6 – 4 | | | Schedule of Indebtedness | 6 – 5 | #### Bridgeport Charter Township List of Elected and Appointed Officials December 31, 2007 #### **Township Board** Patrick Gilles - Supervisor Marie Wuerfel - Treasurer Lee G. Carpenter - Clerk Richard A. Fisher - Trustee Walter LaShore - Trustee Frank Morrison - Trustee Augie Tausend - Trustee #### Other Officers and Officials Richard F. Dunnill - Township Manager Jamie Sowers - Chief Accountant Rose Licht - Assistant Township Manager #### **Independent Auditors' Report** To the Township Board Bridgeport Charter Township Bridgeport, Michigan We have audited the accompanying financial statements of the governmental activities, the business-type activities, the discretely presented component unit, each major fund, and the aggregate remaining fund information of Bridgeport Charter Township as of and for the year ended December 31, 2007, which collectively comprise the Township's basic financial statements as listed in the table of contents. These financial statements are the responsibility of the Township's management. Our responsibility is to express opinions on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinions. In our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities, the business-type activities, the discretely presented component unit, each major fund, and the aggregate remaining fund information of Bridgeport Charter Township as of December 31, 2007 and the respective changes in financial position and cash flows, where applicable, thereof, for the year then ended in conformity with accounting principles generally accepted in the United States of America. The management's discussion and analysis and budgetary comparison information identified in the table of contents are not a required part of the basic financial statements but are supplementary information required by accounting principles generally accepted in the United States of America. We have applied certain limited procedures, which consisted principally of inquiries of management regarding the methods of measurement and presentation of the required supplementary information. However, we did not audit the information and express no opinion on it. Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise Bridgeport Charter Township's basic financial statements. The accompanying other supplemental information listed in the table of contents is presented for purposes of additional analysis and is not a required part of the basic financial statements. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, is fairly stated in all material respects in relation to the basic financial statements taken as a whole. Saginaw, Michigan June 17, 2008 Yes & yes, P.C. 2 - 2 As management of Bridgeport Charter Township, we offer readers of the Township's financial statements this narrative overview and analysis of the financial activities of the Township for the fiscal year ended December 31, 2007. We encourage readers to consider the information presented here in conjunction with the accompanying basic financial statements. #### **Financial Highlights** - The assets of the Township exceeded its liabilities at the close of the most recent fiscal year by \$ 20,158,464. Of this amount, \$ 6,664,291 is unrestricted and may be used to meet the Township's ongoing obligations to citizens and creditors. - The Township's total net assets decreased by \$ 224,648. - As of the close of the current fiscal year, the Township's governmental funds reported combined ending fund balances of \$ 2,288,573 a decrease of \$ 181,081 in comparison with the prior year. Approximately 86% of this total amount, or \$ 1,984,871, is available for spending at the Township's discretion (unreserved fund balance). This amount is inclusive of both the unreserved-designated amount, which has been designated based upon either Township policy or for a specific purpose, and the unreserved-undesignated amount. - At the end of the current fiscal year, the general fund's unreserved-undesignated fund balance was \$893,715 or 34% of total general fund expenditures. Total fund balance for the general fund was \$1,445,782. - The Township's total debt decreased by \$ 66,513 or 10% during the current fiscal year. #### **Overview of the Financial Statements** This discussion and analysis is intended to serve as an introduction to the Township's basic financial statements. The Township's basic financial statements are comprised of three components: 1) government-wide financial statements, 2) fund financial statements, and 3) notes to the financial statements. This report also contains other supplementary information in addition to the basic financial statements themselves. **Government-wide financial statements.** The *government-wide financial statements* are designed to provide readers with a broad overview of the Township's finances, in a manner similar to a private-sector business. The statement of net assets presents information on all of the Township's assets and liabilities, with the difference between the two reported as net assets. Over time, increases or decreases in net assets may serve as a useful indicator of whether the financial position of the Township is improving or deteriorating. The statement of activities presents information showing how the government's net assets changed during the most recent fiscal year. All changes in net assets are reported as soon as the underlying event giving rise to the change occurs, regardless of the timing of related cash flows. Thus, revenues and expenses are reported in the statement for some items that will only result in cash flows in future fiscal periods (e.g. uncollected special assessments and accrued interest expense). The governmental-wide financial statements distinguish functions of the Township that are principally supported by taxes and intergovernmental revenues (governmental activities) from other functions that are intended to recover all or a significant portion of their costs through user fees and charges (business-type activities). The governmental activities of the Township include general government, public safety, public works, community and economic development and recreation and culture. The business-type activities of the Township consist of a Water Fund, Sewer Fund, and Internal Service Fund. The water and sewer funds are both major funds. The government-wide financial statements can be found on pages 4-1 to 4-3 of this report. **Fund financial statements.** A fund is a grouping of related accounts that is used to maintain control over resources that have been segregated for specific activities or objectives. The Township, like other state and local governments, uses fund accounting to ensure and demonstrate compliance with finance-related legal requirements. #### **Governmental Activities** Governmental funds are used to account for essentially the same functions reported as governmental activities in the government-wide financial statements. However, unlike the government-wide
financial statements, governmental fund financial statements focus on near-term inflows and outflows of spendable resources, as well as on balances of spendable resources available at the end of the fiscal year. Because the focus of governmental funds is narrower than that of the government-wide financial statements, it is useful to compare the information presented for governmental funds with similar information presented for governmental activities in the government-wide financial statements. Both the governmental fund balance sheet and the governmental fund statement of revenues, expenditures, and changes in fund balances provide a reconciliation to facilitate this comparison between governmental funds and governmental activities. The Township adopts an annual appropriated budget for its general fund and special revenue funds. Budgetary comparison statements or schedules have been provided herein to demonstrate compliance with those budgets. The Township Board creates funds to help manage money for specific purposes as well as show accountability for certain activities. The Township's major governmental funds include the General Fund and Refuse Collection Fund. The General Fund is the government's primary operating fund. It accounts for all financial resources of the general government, except those required to be accounted for in another fund. The Refuse Collection Fund accounts for the revenue and expenditures with the government's refuse collection operation. The basic governmental fund financial statements can be found on pages 4-4 to 4-9 of this report. **Proprietary funds.** The Township maintains two different types of proprietary funds; enterprise funds and internal service funds. Enterprise funds are used to report the same functions presented as business-type activities in the government-wide financial statements. The Township uses enterprise funds to account for its water and sewer operations. Internal service funds are an accounting device used to accumulate and allocate costs internally among the Township's various functions. Because these services predominately benefit governmental rather than business-type functions, they have been included within the governmental activities in the government-wide financial statements. Proprietary funds provide the same type of information as the government-wide financial statements, only in more detail. The proprietary fund financial statements provide separate information for the Water Fund and Sewer Fund, each of which are considered to be major funds. The basic proprietary fund financial statements can be found on pages 4-10 to 4-15 of this report. **Fiduciary funds.** Fiduciary funds are used to account for resources held for the benefit of parties outside the government. Fiduciary funds are *not* reflected in the government-wide financial statements because the resources of those funds are not available to support the Township's own programs. The accounting used for fiduciary funds is much like that used for proprietary funds. The basic fiduciary fund financial statements can be found on pages 4-16 to 4-17 of this report. **Notes to the financial statements.** The notes provide additional information that is essential to a full understanding of the data provided in the government-wide fund financial statements. The notes to the financial statements can be found on pages 4-18 to 4-29 of this report. #### **Government Wide Financial Analysis** As noted earlier, net assets may serve over time as a useful indicator of a government's financial position. In the case of Bridgeport Charter Township, as the following table demonstrates, assets exceeded liabilities by \$ 20,158,464 at the close of the most recent fiscal year. | | Governm
Activit | | | ess-type
vities | Totals | | | | |-----------------------------|--------------------|-----------|---------------|--------------------|---------------|---------------|--|--| | | 2007 | 2006 | 2007 | 2006 | 2007 | 2006 | | | | Assets | | | | | | | | | | Current assets | \$ 2,953,315 \$ | 3,020,590 | \$ 4,239,154 | \$ 4,040,681 | \$ 7,192,469 | \$ 7,061,271 | | | | Capital assets | 2,300,269 | 2,429,511 | 11,544,052 | 11,737,059 | 13,844,321 | 14,166,570 | | | | Total assets | 5,253,584 | 5,450,101 | 15,783,206 | 15,777,740 | 21,036,790 | 21,227,841 | | | | Liabilities | | | | | | | | | | Current liabilities | 233,962 | 167,202 | 109,489 | 76,141 | 343,451 | 243,343 | | | | Long term liabilities | 534,875 | 601,388 | | | 534,875 | 601,388 | | | | Total liabilities | 768,837 | 768,590 | 109,489 | 76,141 | 878,326 | 844,731 | | | | Net assets | | | | | | | | | | Invested in capital assets- | | | | | | | | | | net of related debt | 1,765,394 | 1,828,123 | 11,544,052 | 11,737,059 | 13,309,446 | 13,565,182 | | | | Restricted | 184,727 | 194,628 | | | 184,727 | 194,628 | | | | Unrestricted | 2,534,626 | 2,658,760 | 4,129,665 | 3,964,540 | 6,664,291 | 6,623,300 | | | | Total net assets | \$ 4,484,747 \$ | 4,681,511 | \$ 15,673,717 | \$ 15,701,599 | \$ 20,158,464 | \$ 20,383,110 | | | One of the largest portions of the Township's net assets, \$13,309,446 (66%), reflects its investment in capital assets (e.g., land, buildings, machinery and equipment), less any related debt used to acquire those assets that is still outstanding. The Township uses these capital assets to provide services to citizens; consequently, these assets are not available for future spending. Although the Township's investment in its capital assets is reported net of related debt, it should be noted that the resources needed to repay this debt must be provided from other sources, since the capital assets themselves cannot be used to liquidate these liabilities. An additional \$ 184,727 (1%) represents resources that are subject to external restrictions on how they may be used. The remaining balance of *unrestricted net assets*, \$ 6,664,291 (33%) may be used to meet the government's ongoing obligations to citizens and creditors. At the end of the current fiscal year, the Township is able to report positive balances in all three categories of net assets, both for the government as a whole, as well as for its separate governmental and business-type activities. The Township's net assets decreased by \$ 224,648 during the current fiscal year. | | Governmental
Activities | | | ss-type
rities | Totals | | | |------------------------------------|----------------------------|---------------------|--------------|-------------------|------------------|------------------|--| | | 2007 | 2006 | 2007 | 2006 | 2007 | 2006 | | | Revenue | | | | | | | | | Program revenue | | | | | | | | | Charges for services | \$ 764,640 | \$ 737,096 | \$2,237,442 | \$2,086,189 | \$3.002.082 | \$2,823,285 | | | Operating grants and contributions | 163,464 | 86,116 | - | -
- | 163,464 | 86,116 | | | Capital grants and contributions | - | 31,400 | 15,572 | 22,089 | 15,572 | 53,489 | | | General revenue: | | | | | | | | | Property taxes | 1,062,955 | 1,021,191 | - | - | 1,062,955 | 1,021,191 | | | State-shared revenue | 987,645 | 988,690 | - | - | 987,645 | 988,690 | | | Unrestricted investment earnings | 135,682 | 100,972 | 147,584 | 177,758 | 283,266 | 278,730 | | | Gain on sale of capital assets | 3,895 | 3,131 | - | - | 3,895 | 3,131 | | | Miscellaneous revenue | <u>118,513</u> | <u>161,455</u> | <u>7,831</u> | <u>16,112</u> | 126,344 | 177,567 | | | Total revenue | 3,236,794 | 3,130,051 | 2,408,429 | 2,302,148 | 5,645,223 | 5,432,199 | | | Program expenses | | | | | | | | | General government | 676,148 | 794,307 | - | - | 676,148 | 794,307 | | | Public safety | 1,631,191 | 1,635,122 | - | - | 1,631,191 | 1,635,122 | | | Public works | 941,097 | 926,247 | - | - | 941,097 | 926,247 | | | Community and economic development | 20,468 | 16,734 | - | = | 20,468 | 16,734 | | | Recreation and culture | 136,425 | 152,151 | - | = | 136,425 | 152,151 | | | Interest on long-term debt | 28,231 | 30,559 | - | - | 28,231 | 30,559 | | | Water and sewer | | | 2,436,311 | 2,370,882 | 2,436,311 | 2,370,882 | | | Total program expenses | 3,433,560 | <u>3,555,120</u> | 2,436,311 | 2,370,882 | <u>5,869,871</u> | <u>5,926,002</u> | | | Change in net assets | <u>\$(196,766</u>) | <u>\$(425,069</u>) | \$ (27,882) | \$ (68,734) | \$ (224,648) | \$ (493,803) | | **Governmental activities.** Governmental activities decreased the Township's net assets by \$ 196,766. Key elements of this decrease are as follows: In 2007, Bridgeport Township paid for the Chip and Sealing of fourteen miles of Township Roads at a cost of \$133,000. Additionally the Township spent \$32,000 for drainage work on Baker and Portsmouth Roads and \$5,500 for traffic signal upgrades. The Township Clerk purchased a new computer and printer for election work at a cost of \$1,850. The Township accounting office saw an increase in personnel services due to the permanent hiring of a new Chief Accountant. Bridgeport Township installed new sidewalk along a one mile stretch of Dixie Highway to improve pedestrian safety at a cost of \$42,100. Additionally the Township invested \$5,000 in streetscape design and engineering costs for the State Street to Fort Road area. #### Business-type activities (enterprise funds). Bridgeport Charter Township's business-type activities consist of Water Fund, Sewer Fund, and Internal Service Fund. The water and sewer are both major funds. Bridgeport Water System increased water rates in June, 2007 to \$3.42 per thousand from \$3.28 per thousand in response to a rate increase received from the City of Saginaw. Bridgeport Sewer System also increased their sewer rates in January, 2007 to \$4.48 per thousand from \$4.43 per thousand or at the rate of inflation. Bridgeport Township Water System complied with the Stage II Disinfection By-Product Rule mandated by the Environmental Protection Agency (EPA). This rule sets protocol for period testing of drinking water measuring total trihalomethanes and
haloacetic acids. Bridgeport Township Water System is in on-going negotiations with the City of Saginaw for wholesale water services. Bridgeport Sewer System saw a decrease in net assets of \$ 283,969 for fiscal year 2007 due mainly to depreciation expense. #### **Bridgeport Charter Township Funds.** The fund financial statements provide detailed information about the most significant funds of Bridgeport Charter Township. The Township Board creates funds to help manage money for specific purposes as well as show accountability for certain activities. The Township's major governmental funds include the General Fund, and Refuse Collection Fund. #### **General Fund** Functions relating to the general governmental activities of the Township, which are financed by property tax levies, by distribution of State revenues, and from fees charged to various municipal activities and services are recorded in the General Fund. The Township's Board approved budget for the 2007 fiscal year included the use of \$58,206 of the fund balance in the General Fund, of which the Township actually used \$179,072 and left \$1,445,782 in fund balance at year end. #### **Refuse Collection Fund** The Refuse Collection Fund accounts for the revenue and expenditures with the governments refuse collection operation. The Township's Board approved a balanced budget for 2007 fiscal year. The Township actually increased fund balance by \$35,747 and left \$ 514,889 in fund balance at year end. Aggressive recycling educational efforts and a recycling bin give away program have increased participation by 17% while reducing the cost of recycling by \$15.00 per ton. #### **General Fund Budgetary Highlights.** Prior to the beginning of any year, the Township's budget is compiled based upon certain assumptions and facts available at the time. During the year, the Township acts to amend its budget to reflect changes in these original assumptions, facts, and/or economic conditions that were unknown at the time the original budget was compiled. In addition, by policy, the Board reviews and authorizes large expenditures when requested throughout the year. Variances in the 2007 budget reflect: - Increased income received from investments. - Decrease in revenues due to Metro Act and Right of Way cuts. - Increased expenditures in training for Committee members attending additional sessions that were not anticipated. - Township received additional revenue from permit fees. Following are additional events that have impacted the 2007 budget: - Ongoing labor negotiations with Township's two labor groups. - Hired/replaced Account Clerk IV in Accounting Department with a full time Chief Accountant. - Hiring of full time Zoning Administrator and creation of full time Building Inspector and hiring of part time code enforcement officer to replace outsourced position of contract provider. - Hiring of two full time Police Officers (up from 5 to 7). - No raises for salaried employees during 2007 due to revenue sharing concerns and cuts. - Chart 1 is a comparison of revenues and expenditures for the years 1998 through 2007. Also, charted is the state revenue sharing received for these years. Chart 1 - Chart 2 characterizes the annual change in state revenue sharing for the last nine years. - Chart 2 • Charts 3 and 4 show budgeted 2007 revenues and expenditures by source. #### Chart 3 Chart 4 #### **Capital Asset and Debt Administration** Major capital asset events during the current fiscal year included the following: Township's equipment pool purchased a new suburban and a new pickup for the Fire Department, one new police car and one new van for the Water Department. Bridgeport Township Water Department replaced water mains on Dixie Court from Dixie Highway to Williamson and Morganport St. to the streets dead end at a cost \$300,000. The Township's total debt decreased by \$66,513 or 10% during the current fiscal year. At the end of 2007, the Township has \$ 13,844,321 invested in a wide range of capital assets, including land, buildings, equipment, computer equipment, and water and sewer lines. #### **Economic Factors and Next Year's Budget and Rates** The following factors were considered in preparing the Township's budget for the 2008 fiscal year: - Rising cost to furnish employee healthcare benefits. - Replacement of one (1) police vehicle. - Promotion of Rose Licht to Assistant Manager from the prior position of Office Manager. - Increase in legal costs due to negotiations between the Township and two labor unions. - Continued state revenue sharing cuts. - · Hiring of an eighth police officer. - An additional \$10,000 added to Building and Codes budget for home demolitions. - Parks and Recreation budget increased for land purchase and baseball field upgrades at a cost of \$42,000. - Maintenance and repairs in the Fire Station totaling \$9,400 (replacement of two access doors and the associated access controls, interior painting and carpeting). The following activities occurred in 2007 impacting business in Bridgeport Charter Township: - Dixie Cut Stone plant two closed eliminating 65 jobs. - Central Insulated Glass opened creating 12 new jobs. - D.D.A. purchase of empty Gable Gardens Night Club and two derelict residential parcels on Dixie Highway. - Continued expansion of beautification efforts along Dixie Highway. - Continued staffing reductions by Michigan State Police. #### **Requests for Information** This financial report is designed to provide a general overview of the Township's finances for all those with an interest in Bridgeport Charter Township's finances. Questions concerning any of the information provided in this report or requests for additional financial information should be addressed to Bridgeport Charter Township, 6206 Dixie Highway, Bridgeport, Michigan 48722. #### **Statement of Net Assets** | | F | | | | |--------------------------------------|-------------------------|------------|-------------------|-----------| | | Governmental Activities | Total | Component
Unit | | | Assets | | | | | | Cash and cash equivalents | \$ 926,834 | \$ 612,855 | \$ 1,539,689 | \$ 36,782 | | Investments | 190,604 | 3,053,094 | 3,243,698 | 680,914 | | Receivables | | | | | | Taxes | 1,314,372 | 167,363 | 1,481,735 | 277,305 | | Customers | 25,912 | 300,825 | 326,737 | - | | Special assessments | - | 3,540 | 3,540 | - | | Accrued interest and other | 4,968 | 16,581 | 21,549 | 3,911 | | Due from other units of government | 341,874 | . - | 341,874 | - | | Internal balances | 24,761 | (24,761) | - | - | | Inventories | 4,517 | 87,906 | 92,423 | - | | Prepaid items | 119,473 | 21,751 | 141,224 | 2,420 | | Capital assets not being depreciated | 489,916 | 401,363 | 891,279 | 492,796 | | Capital assets being depreciated | 1,810,353 | 11,142,689 | 12,953,042 | 3,400 | | Total assets | 5,253,584 | 15,783,206 | 21,036,790 | 1,497,528 | #### **Statement of Net Assets** | | Primary Government | | | | | | |---|--|----|------------|---------------|-------------------|--| | | Governmental Business-type Activities Activities | | | Total | Component
Unit | | | Liabilities | | | | | | | | Checks written against future deposits | \$
10,107 | \$ | - | \$ 10,107 | \$ - | | | Accounts payable | 148,755 | | 71,823 | 220,578 | 30,374 | | | Accrued and other liabilities | 12,426 | | 7,866 | 20,292 | 8,794 | | | Due to other units of government | 15,674 | | - | 15,674 | - | | | Noncurrent liabilities | | | | | | | | Due within one year | 69,839 | | - | 69,839 | 50,000 | | | Due in more than one year |
512,036 | | 29,800 | 541,836 | 1,081,900 | | | Total liabilities |
768,837 | | 109,489 | 878,326 | 1,171,068 | | | Net assets | | | | | | | | Invested in capital assets, net of related debt | 1,765,394 | | 11,544,052 | 13,309,446 | 496,196 | | | Restricted for: | | | | | | | | Debt service | 184,727 | | - | 184,727 | - | | | Unrestricted (deficit) |
2,534,626 | | 4,129,665 | 6,664,291 | (169,736) | | | Total net assets | \$
4,484,747 | \$ | 15,673,717 | \$ 20,158,464 | \$ 326,460 | | #### **Statement of Activities** | Punctions Programs Program | | | Program Revenues | | | | | N | et (Expense)
Changes in | Revenue and
Net Assets | | | | | |
--|--------------------------------|---------------------------------------|------------------|--------------|-----------|-------------|-----|--------------------|----------------------------|---------------------------|----|--------------|---------------|----|-----------| | Expenses Services Contributions Contr | | | | | Operating | | | Capital | | Pri | ma | ry Governmer | nt | | | | Primary government | | | | • | | | | | G | | В | | | C | • | | Primary government Governm | | Expenses | _ | Services | Co | ntributions | Coi | <u>ntributions</u> | | Activities | _ | Activities | Total | | Unit | | Governmental activities \$ 676,148 \$ 138,853 \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | Functions/Programs | | | | | | | | | | | | | | | | General government \$ 676,148 \$ 138,853 \$ - \$ (537,295) \$ (537,295) \$ - \$ (1,529,167) \$ - \$ (2,525,545) \$ - \$ (2,525,545) \$ - \$ (2,525,545) \$ - \$ (2,525,545) \$ - \$ (2,525,545) \$ - \$ (2,525,545) \$ - \$ (2,525,545) \$ - \$ (2,525,545) \$ - \$ (2,525,545) \$ (2,525,545) </td <td>, <u> </u></td> <td></td> | , <u> </u> | | | | | | | | | | | | | | | | Public safety 1,631,191 72,138 29,866 - (1,529,167) - (1,529,167) - 1,629,167) - 2,030,421) - (1,529,167) - (2,505,167) - (2,505,167) - (2,505,167) - (2,505,167) - (2,505,165) | | | | | | | | | | | | | | | | | Public works 941,097 548,124 12,552 - (380,421) - (3 | • | · · · · · · · · · · · · · · · · · · · | \$ | • | \$ | - | \$ | - | \$ | | \$ | - | | \$ | - | | Health and welfare | • | | | | | • | | - | | | | - | | | - | | Community and economic development 20,468 5,525 110,093 - 95,150 - 95,150 - Recreation and culture 136,425 - - - 136,425 - - - 136,425 - - - (136,425) - 1,265,480 - - - (28,231) - - (28,231) - - - - - (28,231) - | | 941,097 | | 548,124 | | • | | - | | , , | | - | , , | | - | | development 20,468 5,525 110,093 - 95,150 - 95,150 - Recreation and culture 136,425 - - - (136,425) - (136,425) - (136,425) - (136,425) - (136,425) - (136,425) - (136,425) - (136,425) - (136,425) - (136,425) - (136,425) - (136,425) - (28,231) - (28,231) - (28,231) - (28,231) - (2505,456) - (2505,456) - (2505,456) - (2505,456) - (27,095) - | | - | | - | | 10,933 | | - | | 10,933 | | - | 10,933 | | - | | Recreation and culture 136,425 - | • | | | | | | | | | | | | | | | | Interest on long-term debt | • | • | | 5,525 | | 110,093 | | - | | | | - | • | | - | | Total governmental activities 3,433,560 764,640 163,464 - (2,505,456) - (2,505,456) - Business-type activities Sewer 1,255,480 841,845 - 3,243 - (410,392) (410,392) - Water 1,180,831 1,395,597 - 15,572 - (183,297) (183,297) 227,095 - Total business-type activities 2,436,311 2,237,442 - 15,572 - (183,297) (183,297) - - Total primary government \$ 5,869,871 \$ 3,002,082 \$ 163,464 \$ 15,572 (2,505,456) (183,297) (2,688,753) - Component unit Component unit Seperal revenue \$ 18,675 \$ - \$ 1,062,955 \$ 1,062,955 \$ 384,053 General revenue 987,645 - 987,645 - 987,645 - 987,645 - 987,645 - 3,895 30,000 3,895 30,000 3,895 3, | | • | | - | | - | | - | | | | - | • | | - | | Business-type activities Sewer Water 1,255,480 1,380,597 841,845 2 12,329 3,243 3 27,095 227,095 27,095 227,095 27,095 - Total business-type activities 2,436,311 2,237,442 - 15,572 - (183,297) (2,688,753) - Total primary government \$5,869,871 3,002,082 163,464 \$15,572 (2,505,456) (183,297) (2,688,753) - Component unit General revenues Property taxes 1,062,955 5 - 1,062,955 5 384,053 State shared revenue 987,645 - - 987,645 - - 987,645 - - 987,645 - - 3,895 - 30,000 66,3742 - 118,513 - 147,584 - 283,266 - 63,742 - - 3,895 - - 3,895 - - 3,895 - 30,000 - - - 118,513 - 7,831 - 126,344 - 22,394 - - - - - - - - - - - - - - - - | Interest on long-term debt | 28,231 | | | | | | | | (28,231) | _ | | (28,231) | | | | Sewer Water 1,255,480 1,395,597 841,845 2,394,595 - 3,243 3,243 3,227,095 - (410,392) 227,095 227,095 - Total business-type activities 2,436,311 2,237,442 - 15,572 - (183,297) (2,688,753) - Total primary government \$ 5,869,871 \$ 3,002,082 \$ 163,464 \$ 15,572 (2,505,456) (183,297) (2,688,753) - Component unit General revenues Property taxes 1,062,955 - 1,062,955 384,053 State shared revenue 987,645 - 987,645 - Unrestricted investment earnings 135,682 147,584 283,266 63,742 Gain on sale of capital assets 3,895 147,584 283,266 63,742 Miscellaneous 118,513 7,831 126,344 22,394 Total general revenues 2,308,690 155,415 2,464,105 500,189 Change in net assets (196,766) (27,882) (224,648) (5,520 | Total governmental activities | 3,433,560 | | 764,640 | | 163,464 | | | | (2,505,456) | _ | | (2,505,456) | | | | Sewer Water 1,255,480 1,395,597 841,845 2,394 5,597 3,243 3 2,27,095 (410,392) 227,095 227,095 227,095 2 Total business-type activities 2,436,311 2,237,442 - 15,572 - (183,297) (183,297) - Total primary government \$ 5,869,871 \$ 3,002,082 \$ 163,464 \$ 15,572 (2,505,456) (183,297) (2,688,753) - Component unit General revenues Property taxes 1,062,955 - 1,062,955 384,053 State shared revenue 987,645 - 987,645 - Unrestricted investment earnings 135,682 147,584 283,266 63,742 Gain on sale of capital assets 3,895 118,513 7,831 126,344 22,394 Total general revenues
2,308,690 155,415 2,464,105 500,189 Change in net assets (196,766) (27,882) (224,648) (5,520) | Business-type activities | | | | | | | | | | | | | | | | Water 1,180,831 1,395,597 - 12,329 - 227,095 227,095 - Total business-type activities 2,436,311 2,237,442 - 15,572 - (183,297) (183,297) - Component unit Downtown Development Authority \$5,869,871 \$3,002,082 \$18,675 - (2,505,456) (183,297) (2,688,753) - Component unit Downtown Development Authority \$524,384 \$- \$18,675 - \$1,062,955 - \$1,062,955 384,053 Property taxes Property taxes 1,062,955 - 1,062,955 384,053 - 987,645 - 987,645 - 987,645 - 987,645 - 987,645 - 987,645 - 987,645 - 987,645 - 987,645 - 3,895 30,000 33,995 30,000 3,895 30,000 3,895 3,895 30,000 3,895 3,895 3,895 | * * | 1,255,480 | | 841,845 | | - | | 3,243 | | - | | (410,392) | (410,392) | | - | | Total primary government \$ 5,869,871 \$ 3,002,082 \$ 163,464 \$ 15,572 \$ (2,505,456) \$ (183,297) \$ (2,688,753) \$ \$ Component unit Downtown Development Authority \$ 524,384 \$ - \$ 18,675 \$ - \$ 1,062,955 \$ - \$ 1,062,955 \$ 384,053 \$ 126,344 \$ 128,345 \$ 135,682 \$ 147,584 \$ 283,266 \$ 63,742 \$ 135,682 \$ 147,584 \$ 126,344 \$ 22,394 \$ 126,344 \$ 22,394 \$ 126,344 \$ 22,394 \$ 126,344 \$ 22,394 \$ 126,344 \$ 22,394 \$ 126,344 \$ 22,394 \$ 126,344 \$ 22,394 \$ 126,344 \$ 22,394 \$ 126,344 \$ 22,394 \$ 126,344 \$ 22,394 \$ 126,344 \$ 22,394 \$ 126,344 \$ 12 | Water | 1,180,831 | | 1,395,597 | | | | 12,329 | | | _ | 227,095 | | | | | Component unit Downtown Development Authority \$ 524,384 \$ - \$ 18,675 \$ - \$ - \$ (505,709) General revenues Property taxes 1,062,955 - 1,062,955 384,053 State shared revenue 987,645 - 987,645 - 987,645 - 987,645 - - 3,742 63,742 63,742 63,742 63,742 63,742 63,742 63,743 118,513 7,831 126,344 22,394 Total general revenues 2,308,690 155,415 2,464,105 500,189 Change in net assets (196,766) (27,882) (224,648) (5,520) Net assets - beginning of year 4,681,513 15,701,599 20,383,112 331,980 | Total business-type activities | 2,436,311 | _ | 2,237,442 | | | | 15,572 | | | _ | (183,297) | (183,297) | | | | Seneral revenues Seneral revenues Property taxes State shared revenue State shared revenue Seneral | Total primary government | \$ 5,869,871 | \$ | 3,002,082 | \$ | 163,464 | \$ | 15,572 | | (2,505,456) | _ | (183,297) | (2,688,753) | | | | General revenues Property taxes 1,062,955 - 1,062,955 384,053 State shared revenue 987,645 - 987,645 - 987,645 - 1,062,955 - 1,062,955 - 1,062,955 - 384,053 Unrestricted investment earnings 135,682 147,584 283,266 63,742 63,742 63,742 63,742 63,895 - 3,895 30,000 30,000 118,513 7,831 126,344 22,394 22,394 Total general revenues 2,308,690 155,415 2,464,105 500,189 Change in net assets (196,766) (27,882) (224,648) (5,520) Net assets - beginning of year 4,681,513 15,701,599 20,383,112 331,980 | Component unit | | | | | | | | | | | | | | | | Property taxes 1,062,955 - 1,062,955 384,053 State shared revenue 987,645 - 987,645 - Unrestricted investment earnings 135,682 147,584 283,266 63,742 Gain on sale of capital assets 3,895 - 3,895 30,000 Miscellaneous 118,513 7,831 126,344 22,394 Total general revenues 2,308,690 155,415 2,464,105 500,189 Change in net assets (196,766) (27,882) (224,648) (5,520) Net assets - beginning of year 4,681,513 15,701,599 20,383,112 331,980 | Downtown Development Authority | <u>\$ 524,384</u> | \$ | | \$ | 18,675 | \$ | | | | | | | | (505,709) | | State shared revenue 987,645 - 987,645 - Unrestricted investment earnings 135,682 147,584 283,266 63,742 Gain on sale of capital assets 3,895 - 3,895 30,000 Miscellaneous 118,513 7,831 126,344 22,394 Total general revenues 2,308,690 155,415 2,464,105 500,189 Change in net assets (196,766) (27,882) (224,648) (5,520) Net assets - beginning of year 4,681,513 15,701,599 20,383,112 331,980 | | General reven | ues | | | | | | | | | | | | | | State shared revenue 987,645 - 987,645 - Unrestricted investment earnings 135,682 147,584 283,266 63,742 Gain on sale of capital assets 3,895 - 3,895 30,000 Miscellaneous 118,513 7,831 126,344 22,394 Total general revenues 2,308,690 155,415 2,464,105 500,189 Change in net assets (196,766) (27,882) (224,648) (5,520) Net assets - beginning of year 4,681,513 15,701,599 20,383,112 331,980 | | Property tax | es | | | | | | | 1,062,955 | | - | 1,062,955 | | 384,053 | | Unrestricted investment earnings 135,682 147,584 283,266 63,742 Gain on sale of capital assets 3,895 - 3,895 30,000 Miscellaneous 118,513 7,831 126,344 22,394 Total general revenues 2,308,690 155,415 2,464,105 500,189 Change in net assets (196,766) (27,882) (224,648) (5,520) Net assets - beginning of year 4,681,513 15,701,599 20,383,112 331,980 | | · · · · · · · · · · · · · · · · · · · | | enue | | | | | | | | - | | | - | | Miscellaneous 118,513 7,831 126,344 22,394 Total general revenues 2,308,690 155,415 2,464,105 500,189 Change in net assets (196,766) (27,882) (224,648) (5,520) Net assets - beginning of year 4,681,513 15,701,599 20,383,112 331,980 | | Unrestricted | inve | estment ear | nings | 3 | | | | • | | 147,584 | • | | 63,742 | | Total general revenues 2,308,690 155,415 2,464,105 500,189 Change in net assets (196,766) (27,882) (224,648) (5,520) Net assets - beginning of year 4,681,513 15,701,599 20,383,112 331,980 | | Gain on sale | of o | capital asse | ts | | | | | | | - | | | | | Change in net assets (196,766) (27,882) (224,648) (5,520) Net assets - beginning of year 4,681,513 15,701,599 20,383,112 331,980 | | Miscellaneou | JS | | | | | | | 118,513 | _ | 7,831 | 126,344 | | 22,394 | | Net assets - beginning of year 4,681,513 15,701,599 20,383,112 331,980 | | Total gene | ral r | evenues | | | | | | 2,308,690 | _ | 155,415 | 2,464,105 | | 500,189 | | | | Change in net | ass | ets | | | | | | (196,766) | | (27,882) | (224,648) | | (5,520) | | Net assets - end of year <u>\$ 4,484,747</u> <u>\$ 15,673,717</u> <u>\$ 20,158,464</u> <u>\$ 326,460</u> | | Net assets - b | egin | ning of year | • | | | | | 4,681,513 | _ | 15,701,599 | 20,383,112 | | 331,980 | | | | Net assets - e | end | of year | | | | | \$ | 4,484,747 | \$ | 15,673,717 | \$ 20,158,464 | \$ | 326,460 | ## **Governmental Funds** #### **Balance Sheet** | | Special
Revenue
Fund | | | | | | | | |--|----------------------------|-----------|----|----------------------|----------------------------------|------------|----|-------------------------------| | | | General | | Refuse
collection | Nonmajor
Governmenta
Funds | | Go | Total
overnmental
Funds | | Assets | | | | | | | | | | Cash and cash equivalents | \$ | 262,457 | \$ | 218,953 | \$ | 311,640 | \$ | 793,050 | | Investments | | 110,285 | | 2,498 | | - | | 112,783 | | Receivables | | | | | | | | | | Taxes | | 888,479 | | 391,153 | | 34,740 | | 1,314,372 | | Customers | | 25,696 | | - | | - | | 25,696 | | Accrued interest and other | | 4,687 | | - | | - | | 4,687 | | Due from other units of government | | 341,874 | | -
46,539 | | -
6,623 | | 341,874 | | Prepaid items | - | 65,813 | | 40,339 | - | 0,023 | | 118,975 | | Total assets | <u>\$</u> | 1,699,291 | \$ | 659,143 | \$ | 353,003 | \$ | 2,711,437 | | Liabilities | | | | | | | | | | Checks written against future deposits | \$ | - | \$ | - | \$ | 10,107 | \$ | 10,107 | | Accounts payable | | 66,461 | | 77,315 | | 4,156 | | 147,932 | | Accrued and other liabilities | | 8,161 | | - | | 1,974 | | 10,135 | | Due to other funds | | 13,003 | | - | | - | | 13,003 | | Due to other units of government | | 15,674 | | - | | - | | 15,674 | | Deferred revenue | | 150,210 | | 66,929 | | 8,874 | | 226,013 | | Total liabilities | _ | 253,509 | | 144,244 | | 25,111 | | 422,864 | ## **Governmental Funds** #### **Balance Sheet** | | General | Refuse
Collection | Nonmajor
Governmental
Funds | Total
Governmental
Funds | |-------------------------------------|--------------|----------------------|-----------------------------------|--------------------------------| | Fund balances | | | | | | Reserved for: | | | | | | Debt service | \$ - | \$ - | \$ 184,727 | \$ 184,727 | | Prepaid items | 65,813 | 46,539 | 6,623 | 118,975 | | Unreserved | | | | | | Designated for: | | | | | | Police department | 31,509 | - | - | 31,509 | | Bridge reconstruction | 37,500 | - | - | 37,500 | | Fire safety house | 1,026
| - | - | 1,026 | | Drains | 41,873 | - | - | 41,873 | | Roads | 284,982 | - | - | 284,982 | | Government center | 42,366 | - | - | 42,366 | | Township property | 46,193 | - | - | 46,193 | | Training | 805 | - | - | 805 | | Unreserved, reported in: | | | | | | General fund | 893,715 | - | - | 893,715 | | Special revenue funds | - | 468,360 | (12,862) | 455,498 | | Capital project funds | | | 149,404 | 149,404 | | Total fund balances | 1,445,782 | 514,899 | 327,892 | 2,288,573 | | Total liabilities and fund balances | \$ 1,699,291 | \$ 659,143 | \$ 353,003 | \$ 2,711,437 | #### **Governmental Funds** # Reconciliation of Fund Balances of Governmental Funds to Net Assets of Governmental Activities | Total fund balances for governmental funds | \$ 2,288,573 | |---|---------------------| | Total net assets for governmental activities in the statement of net assets is different because: | | | Capital assets used in governmental activities are not financial resources and therefore are not reported in the funds. | 2,055,093 | | Certain receivables are not available to pay for current period expenditures and, therefore are deferred in the funds. | 226,013 | | Certain liabilities are not due and payable in the current period and are not reported in the funds. Accrued interest Compensated absences | (1,900)
(47,000) | | Long-term liabilities applicable to governmental activities are not due and payable in the current period and according are not reported as fund liabilities. | gly
(534,875) | | Internal service funds are included as part of governmental activities. | 498,843 | | Net assets of governmental activities | \$ 4,484,747 | #### **Governmental Funds** ## Statement of Revenues, Expenditures and Changes in Fund Balances | | | Special
Revenue
Fund | | | |-----------------------|----------------|----------------------------|-----------------------------------|--------------------------------| | | <u>General</u> | Refuse
Collection | Nonmajor
Governmental
Funds | Total
Governmental
Funds | | Revenues | | | | | | Taxes | \$ 1,027,909 | \$ - | \$ - | \$ 1,027,909 | | Licenses and permits | 198 | - | 67,603 | 67,801 | | State revenue sharing | 987,645 | - | - | 987,645 | | Other state grants | 14,052 | - | - | 14,052 | | Local contributions | 6,000 | - | 100,093 | 106,093 | | Charges for services | 211,521 | 478,347 | 12,300 | 702,168 | | Fines and forfeitures | 22,188 | - | 7,318 | 29,506 | | Interest income | 75,300 | 24,271 | 16,385 | 115,956 | | Rental income | 55,621 | - | - | 55,621 | | Other revenue | 7,575 | 116 | 65,072 | 72,763 | | Total revenues | 2,408,009 | 502,734 | 268,771 | 3,179,514 | #### **Governmental Funds** ## **Statement of Revenues, Expenditures and Changes in Fund Balances** | | | Special
Revenue
Fund | | | |---|--------------|----------------------------|-----------------------------------|--------------------------------| | | General | Refuse
Collection | Nonmajor
Governmental
Funds | Total
Governmental
Funds | | Expenditures | | | | | | Current | | | | | | General government | \$ 561,600 | \$ - | \$ 78,828 | \$ 640,428 | | Public safety | 1,212,181 | - | 211,184 | 1,423,365 | | Public works | 436,812 | 466,987 | - | 903,799 | | Community and economic development | 16,170 | - | - | 16,170 | | Recreation and culture | 106,321 | - | - | 106,321 | | Other functions | 54,112 | - | - | 54,112 | | Capital outlay | - | - | 119,462 | 119,462 | | Debt service | 00.540 | | 10.100 | 00.704 | | Principal retirement | 26,542 | - | 42,182 | 68,724 | | Interest and fiscal charges | 3,950 | | 24,265 | 28,215 | | Total expenditures | 2,417,688 | 466,987 | 475,921 | 3,360,596 | | Deficiency of revenues under expenditures | (9,679) | 35,747 | (207,150) | (181,082) | | Other financing sources (uses) | | | | | | Transfers in | - | - | 169,393 | 169,393 | | Transfers out | (169,393) | | | (169,393) | | Total other financing sources and uses | (169,393) | | 169,393 | | | Net change in fund balance | (179,072) | 35,747 | (37,757) | (181,082) | | Fund balance - beginning of year | 1,624,854 | 479,152 | 365,649 | 2,469,655 | | Fund balance - end of year | \$ 1,445,782 | \$ 514,899 | \$ 327,892 | \$ 2,288,573 | #### **Governmental Funds** # Reconciliation of the Statement of Revenues, Expenditures and Changes in Fund Balances of Governmental Funds to the Statement of Activities | Net change in fund balances - Total governmental funds | \$
(181,082) | |---|----------------------------------| | Total change in net assets reported for governmental activities in the statement of activities is different because: | | | Governmental funds report capital outlays as expenditures. However, in the statement of activities the cost of those assets is allocated over their estimated useful lives and reported as depreciation expense. Depreciation expense Capital outlay Sale of capital assets | (219,451)
212,227
(57,308) | | Revenues in the statement of activities that do not provide current financial resources are not reported as revenue in the funds. Property taxes | 35,046 | | Expenses are recorded when incurred in the statement of activities Accrued interest Compensated absences | 200
7,700 | | Bond proceeds are reported as financing sources in the governmental funds and thus contribute to the change in fund balance. In the statement of net assets, however, issuing debt increases long-term liabilities and does not affect the statement of activities. Similarly, repayment of principal is an expenditure in the governmental funds but reduces the liability in the statement of net assets. | | | Repayments of long-term debt | 66,513 | | Internal service funds are also included as governmental activities |
(60,611) | | Change in net assets of governmental activities | \$
(196,766) | #### **Proprietary Funds** #### **Statement of Net Assets** | | s | _ | | | | |--|------------|-------------|------------|---------------------------|--| | | Sewer | Sewer Water | | Internal
Service Funds | | | Assets | | | | | | | Current assets | | | | | | | Cash and cash equivalents | \$ 104,599 | \$ 508,256 | \$ 612,855 | \$ 133,784 | | | Investments | 2,570,199 | 482,895 | 3,053,094 | 77,821 | | | Receivables | | | | | | | Taxes | 167,363 | - | 167,363 | - | | | Customers | 1,576 | 299,249 | 300,825 | 216 | | | Special assessments, current | 488 | - | 488 | - | | | Accrued interest and other | 13,549 | 3,032 | 16,581 | 281 | | | Due from other funds | 948 | 13,649 | 14,597 | - | | | Inventories | - | 87,906 | 87,906 | 4,517 | | | Prepaid items | 16,102 | 5,649 | 21,751 | 498 | | | Total current assets | 2,874,824 | 1,400,636 | 4,275,460 | 217,117 | | | Noncurrent assets | | | | | | | Special assessments receivable, deferred | 3,052 | - | 3,052 | - | | | Capital assets not being depreciated | 28,000 | 373,363 | 401,363 | - | | | Capital assets being depreciated | 5,065,371 | 6,077,318 | 11,142,689 | 245,176 | | | Total noncurrent assets | 5,096,423 | 6,450,681 | 11,547,104 | 245,176 | | | Total assets | 7,971,247 | 7,851,317 | 15,822,564 | 462,293 | | #### **Proprietary Funds** #### **Statement of Net Assets** | | Enterprise Funds | | | | | | | |--|------------------|----------------|-----------|---------------|--------------|-------------|---------------------------| | | | Sewer | ver Water | | Water Total | | Internal
Service Funds | | Liabilities Current liabilities | | | | | | | | | Accounts payable | \$ | 21,906 | \$ 49 | 9,917 | | | | | Accrued and other liabilities Due to other funds | | 7,739
1,594 | | 127
- | 7,86
1,59 | | 391
 | | Total current liabilities | | 31,239 | 50 |),044 | 81,28 | <u> 3</u> | 1,214 | | Noncurrent liabilities | | | | | | | | | Long-term debt net of current portion | | 16,000 | 13 | 3,800 | 29,80 | <u> </u> | - | | Total liabilities | | 47,239 | 63 | 3,844 | 111,08 | <u> </u> | 1,214 | | Net assets | | | | | | | | | Invested in capital assets, net of related debt | | 5,093,371 | 6,450 | | 11,544,05 | | 245,176 | | Unrestricted | | 2,830,637 | 1,336 | 5,792 | 4,167,42 | 9 _ | 215,903 | | Total net assets | <u>\$</u> | 7,924,008 | \$ 7,787 | 7 ,473 | 15,711,48 | 1 <u>\$</u> | 461,079 | | Some amounts reported for business-type activities in the statement of | | | | | | | | | different because certain internal service funds assets and liabilities are business-type activities | reported | with | | | (37,76 | <u>4</u>) | | | Net assets of business-type activities | | | | | \$ 15,673,71 | <u>7</u> | | #### **Proprietary Funds** ## **Statement of Revenues, Expenses and Changes in Fund Net Assets** | | E | | | | | |---|---|--|---|--|--| | | Sewer | Water | Total | Internal
Service Funds | | | Operating revenue Customer fees Billings to other funds Other revenue | \$ 841,845
-
226 | \$ 1,395,597
-
7,605 | \$
2,237,442
-
7,831 | \$ 10,536
172,907
211 | | | Total operating revenue | 842,071 | 1,403,202 | 2,245,273 | 183,654 | | | Operating expenses Personnel services Supplies Contractual services Utilities Repairs and maintenance Other expenses Depreciation | 546,300
35,930
18,233
107,720
8,692
132,113
388,864 | 271,960
465,534
19,681
2,167
44,581
67,135
299,856 | 818,260
501,464
37,914
109,887
53,273
199,248
688,720 | 37,207
4,495
1,967
-
14,994
170,589
64,576 | | | Total operating expenses | 1,237,852 | 1,170,914 | 2,408,766 | 293,828 | | | Operating income (loss) | (395,781) | 232,288 | (163,493) | (110,174) | | | Nonoperating revenue (expenses) Interest income Gain on sale of assets Interest expense | 108,569
-
- | 39,015
-
- | 147,584
-
- | 18,339
3,895
(216) | | | Total nonoperating revenues (expenses) | 108,569 | 39,015 | 147,584 | 22,018 | | #### **Proprietary Funds** ### Statement of Revenues, Expenses and Changes in Fund Net Assets For the Year Ended December 31, 2007 | | Enterprise Funds | | | | | | |---|------------------|-----------|----|-----------|----------------|------------------------| | | _ | Sewer | _ | Water |
Total | Internal
vice Funds | | Income (loss) before contributions | \$ | (287,212) | \$ | 271,303 | \$
(15,909) | \$
(88,156) | | Capital contributions | | 3,243 | | 12,329 | 15,572 | | | Change in net assets | | (283,969) | | 283,632 | (337) | (88,156) | | Net assets - beginning of year | | 8,207,977 | | 7,503,841 | | 549,235 | | Net assets - end of year | \$ | 7,924,008 | \$ | 7,787,473 | | \$
461,079 | | Some amounts reported for business-type activities in the statement of activities because the net revenue (expense) of certain internal service funds is reported | | | | | (07.E45\ | | | business-type activities | | | | |
(27,545) | | | Change in net assets of business-type activities | | | | | \$
(27,882) | | #### **Proprietary Funds** #### **Statement of Cash Flows** | | | | | Internal | |--|-----------------------|-----------------------|-----------------------|---------------| | | Business-type | Activities - Ent | erprise Funds | Service Funds | | | Sewer | Water | Total | Equipment | | Cash flows from operating activities | | | | | | Receipts from customers | \$ 859,137 | \$ 1,405,501 | \$ 2,264,638 | \$ 10,314 | | Receipts from interfund users | - | - | - | 172,907 | | Receipts (payments) from other funds | 2,234 | (4,344) | , , | 306 | | Payments to other funds | (2,157) | - | (2,157) | - | | Payments to suppliers | (278,322) | (602,505) | , , | (192,846) | | Payments to employees | (546,300)
(27,665) | (271,960)
(15,562) | (818,260)
(43,227) | (37,207) | | Payments for interfund services used | | | | | | Net cash provided (used) by operating activities | 6,927 | 511,130 | 518,057 | (46,526) | | Cash flows from capital and related financing activities | | | | | | Proceeds from special assessments | 976 | - | 976 | - | | Capital contributions | 3,243 | 12,329 | 15,572 | - | | Purchases/construction of capital assets | (121,490) | (89,261) | (210,751) | - | | Proceeds from sale of capital assets | | 12,792 | 12,792 | 4,029 | | Net cash provided (used) by capital and related financing activities | (117,271) | (64,140) | (181,411) | 4,029 | | Cash flows from investing activities | | | | | | Proceeds from sales and maturities of investments | (2,329,218) | (766,722) | (3,095,940) | 28,604 | | Interest received | 108,569 | 39,015 | 147,584 | 18,339 | | Net cash provided (used) by investing activities | (2,220,649) | (727,707) | (2,948,356) | 46,943 | | Net increase (decrease) in cash and cash equivalents | (2,330,993) | (280,717) | (2,611,710) | 4,446 | | Cash and cash equivalents - beginning of year | 2,435,592 | 788,973 | 3,224,565 | 129,338 | | Cash and cash equivalents - end of year | <u>\$ 104,599</u> | \$ 508,256 | \$ 612,855 | \$ 133,784 | #### **Proprietary Funds** #### **Statement of Cash Flows** | | Business-type Activities - Enterprise Funds | | | Internal Service Funds | | |--|---|------------|------------|------------------------|--------------| | | | Sewer | Water | Total | Equipment | | Reconciliation of operating income (loss) to net cash provided (used) by operating activities | _ | (227 - 24) | • | . ((22, 422) | | | Operating income (loss) Adjustments to reconcile operating income to net cash from operating activities | \$ | (395,781) | \$ 232,288 | \$ (163,493) | \$ (110,174) | | Depreciation expense | | 388,864 | 299,856 | 688,720 | 64,576 | | Changes in assets and liabilities | | | | | | | Receivables (net) | | 17,066 | 2,299 | 19,365 | (433) | | Due from other funds | | 2,234 | (4,344) | (2,110) | 306 | | Inventories | | - | (12,487) | (12,487) | (634) | | Prepaid items | | (6,169) | 706 | (5,463) | 760 | | Accounts payable | | 18,870 | 3,112 | 21,982 | (1,318) | | Accrued and other liabilities | | (16,000) | (10,300) | (26,300) | 391 | | Due to other funds | _ | (2,157) | | (2,157) | | | Net cash provided (used) by operating activities | <u>\$</u> | 6,927 | \$ 511,130 | \$ 518,057 | \$ (46,526) | # Fiduciary Funds Statement of Net Assets December 31, 2007 | | Deferred
Compensation
Fund | Agency
Funds | |---|----------------------------------|-----------------| | Assets | | | | Cash and cash equivalents Investments | \$ -
458,712 | \$ 1,422,228 | | Receivables | 100,112 | | | Taxes | | 2,163,125 | | Total assets | 458,712 | \$ 3,585,353 | | Liabilities | | | | Accrued and other liabilities | - | \$ 57,554 | | Due to other units of government | - | 3,527,799 | | Total liabilities | | \$ 3,585,353 | | Net assets | | | | Held in trust for pension benefits and other purposes | <u>\$ 458,712</u> | | #### **Fiduciary Funds** #### **Statement of Changes in Net Assets** | | | Deferred
npensation
Fund | |---|-----------|--------------------------------| | Additions Contributions Plan members | \$ | 11,564 | | Investment earnings Interest | | 31,302 | | Total additions | | 42,866 | | Deductions Benefits Administrative expenses | | 3,470
2,630 | | Total deductions | | 6,100 | | Change in net assets | | 36,766 | | Net assets - beginning of year | | 421,946 | | Net assets - end of year | <u>\$</u> | 458,712 | # Bridgeport Charter Township Notes to Financial Statements **December 31, 2007** #### Note 1 - Summary of Significant Accounting Policies #### Reporting entity Bridgeport Charter Township is governed by an elected sevenmember Board. The accompanying financial statements present the government and its component units, entities for which the government is considered to be financially accountable. Although blended component units are legal separate entities, in substance, they are part of the government's operations. Each discretely presented component unit is reported in a separate column in the government-wide financial statements to emphasize that it is legally separate from the government (see discussion below for description). Discretely Presented Component Units – The component unit column in the entity wide financial statements include the financial data of the Township's Downtown Development Authority. This unit is reported in a separate column to emphasize that it is legally separate from the Township. The members of the Governing Board of the Downtown Development Authority are appointed by the Township Board. The budgets and expenditures of the Downtown Development Authority must be approved by the Township Board. The Township also has the ability to significantly influence operations of the Downtown Development Authority. The Downtown Development Authority does not issue any other form of financial statements except as contained in the Bridgeport Charter Township annual financial statements. #### Government-wide and fund financial statements The government-wide financial statements (i.e., the statement of net assets and the statement of changes in net assets) report information on all of the nonfiduciary activities of the primary government and its component units. Government activities, which normally are supported by taxes and intergovernmental revenues, are reported separately from business-type activities, which rely to a significant extent on fees and charges for support. Likewise, the primary government is reported separately from certain legally separate component units for which the primary government is financially accountable. The statement of activities demonstrates the degree to which the direct expenses of a given function or segments are offset by program revenues. *Direct expenses* are those that are clearly identifiable with a specific function or segment. *Program revenues* include 1) charges to customers or applicants who purchase, use, or directly benefit from goods, services, or privileges provided by a given function or segment and 2) grants and contributions that are restricted to meeting the operational or capital requirements of a particular function or segment. Taxes and other items not properly included among program revenues are reported instead as *general revenues*. Separate financial statements are provided for governmental funds, proprietary funds, and fiduciary funds, even though the latter are excluded from the government-wide financial statements. Major individual governmental funds and major individual enterprise funds are reported as separate columns in the fund financial statements. ##
Measurement focus, basis of accounting, and financial statement presentation The government-wide financial statements are reported using the economic resources measurement focus and the accrual basis of accounting, as are the proprietary fund and fiduciary fund financial statements. Revenues are recorded when earned and expenses are recorded when a liability is incurred, regardless of the timing of related cash flows. Property taxes are recognized as revenues in the year for which they are levied. Grants and similar items are recognized as revenue as soon as all eligibility requirements imposed by the provider have been met. Governmental fund financial statements are reported using the *current financial resources measurement focus* and the *modified accrual basis of accounting.* Revenues are recognized as soon as they are both measurable and available. Revenues are considered to be *available* when they are collectible within the current period or soon enough thereafter to pay liabilities of the current period. For this purpose, the government considers revenues to be available if they are collected within 60 days of the end of the current fiscal period. Notes to Financial Statements December 31, 2007 Expenditures generally are recorded when a liability is incurred, as under accrual accounting. However, debt service expenditures, as well as expenditures related to compensated absences and claims and judgments, are recorded only when payment is due. Property taxes, sales taxes, franchise taxes, licenses, and interest associated with the current fiscal period are all considered to be susceptible to accrual and so have been recognized as revenues of the current fiscal period. Only the portion of special assessments receivable due within the current fiscal period is considered to be susceptible to accrual as revenue of the current period. All other revenue items are considered to be measurable and available only when cash is received by the government. The government reports the following major governmental funds: The General Fund is the government's primary operating fund. It accounts for all financial resources of the general government, except those required to be accounted for in another fund. The Refuse Collection Fund accounts for the revenue and expenditures with the government's refuse collection operation. The government reports the following major proprietary funds: The Sewer Fund accounts for the activities of the sewage collection system. The Water Fund accounts for the activities of the water distribution system. Additionally, the government reports the following: The nonmajor special revenue funds account for the proceeds of specific revenue sources requiring separate accounting because of legal or regulatory provisions or administrative requirements. The Debt Service Fund accounts for the accumulation of resources for, and payment of governmental activities principal, interest and related costs. Junction Sewer Capital Projects Fund accounts for the construction of township project. Internal Service Funds accounts for major machinery and equipment purchases and maintenance provided to other departments of the government on a cost reimbursement basis. The Deferred Compensation Trust Fund accounts for amounts withheld from employees' pay in accordance with the Internal Revenue Code section 457. Trust and Agency Fund and Current Tax Collection Fund accounts for property tax and other deposits collected on behalf of other units and individuals. Private-sector standards of accounting and financial reporting issued prior to December 1, 1989, generally are followed in both the government-wide and proprietary fund financial statements to the extent that those standards do not conflict with or contradict guidance of the Governmental Accounting Standards Board. Governments also have the *option* of following subsequent private-sector guidance for their business-type activities and enterprise funds, subject to this same limitation. The government has elected not to follow subsequent private-sector guidance. As a general rule the effect of interfund activity has been eliminated from the government-wide financial statements. Exceptions to this general rule are payments-in-lieu of taxes where the amounts are reasonably equivalent in value to the interfund services provided and other charges between the government's water and sewer function and various other functions of the government. Elimination of these charges would distort the direct costs and program revenues reported for the various functions concerned. # Bridgeport Charter Township Notes to Financial Statements December 31, 2007 Amounts reported as *program revenues* include 1) charges to customers or applicants for goods, services, or privileges provided, 2) operating grants and contributions, and 3) capital grants and contributions, including special assessments. Internally dedicated resources are reported as *general revenues* rather than as program revenues. Likewise, general revenues include all taxes. Proprietary funds distinguish *operating* revenues and expenses from *nonoperating* items. Operating revenues and expenses generally result from providing services and producing and delivering goods in connection with a proprietary fund's principal ongoing operations. The principal operating revenues of the sewer and water funds and the internal service funds are charges to customers for sales and services. The government also recognizes as operating revenue the portion of tap fees intended to recover the cost of connecting new customers to the system. Operating expenses for sewer and water funds and the internal service funds include the cost of sales and services, administrative expenses, and depreciation on capital assets. All revenues and expenses not meeting this definition are reported as nonoperating revenues and expenses. When both restricted and unrestricted resources are available for use, it is the government's policy to use restricted resources first, then unrestricted resources as they are needed. #### Assets, liabilities, and net assets or equity Deposits and investments – Cash and cash equivalents are considered to be cash on hand, demand deposits, and short-term investments with a maturity of three months or less when acquired. Investments are stated at fair value based on quoted market price. Certificate of deposits are stated at cost which approximates fair value. Receivables and payables – In general, outstanding balances between funds are reported as "due to/from other funds." Any residual balances outstanding between the governmental activities and the business-type activities are reported in the government-wide financial statements as "internal balances." All trade and property tax receivables are shown as net of allowance for uncollectible amounts. Property taxes are levied on each December 1st on the taxable valuation of property as of the preceding December 31st. Taxes are considered delinquent on March 1st of the following year, at which time penalties and interest are assessed. The 2007 taxable valuation of the government totaled \$226,256,384, on which ad valorem taxes consisted of 4.7332 mills for operating purposes. This resulted in \$962,346 for general operating expenses and \$108,571 for the Bridgeport Charter Township Downtown Development Authority, exclusive of any Michigan Tax Tribunal or Board of Review adjustments. In addition, the taxable valuation of the IFT totaled \$5,616,518, on which taxes consisted of 2.3666 mills. This provided \$2,180 for general operating expenses \$11,112 for the Bridgeport Charter Township Downtown Development Authority. Inventories and prepaid items – Inventories are valued at cost, on a first-in, first-out basis. Inventories of governmental funds are recorded as expenditures when consumed rather than when purchased. Inventories of governmental funds are recorded as expenditures when consumed rather than when purchased. Certain payments to vendors reflect costs applicable to future fiscal years and are recorded as prepaid items in both government-wide and fund financial statements. Capital assets – Capital assets, which include property, plant and equipment, are reported in the applicable governmental or business-type activities column in the government-wide financial statements. Capital assets are defined by the government as assets with an initial individual cost of more than \$1,000 and an estimated useful life in excess of two years. Such assets are recorded at historical cost or estimated historical cost, if purchased or constructed. December 31, 2007 The reported value excludes normal maintenance and repairs which are essentially amounts spent in relation to capital assets that do not increase the capacity or efficiency of the item or extend its useful life beyond the original estimate. In the case of donations the government values these capital assets at the estimated fair value of the item at the date of its donation. Property, plant and equipment are depreciated using the straight-line method over the following useful lives: | Buildings | 40 to 60 years | |-------------------------|----------------| | Building improvements | 15 to 30 years | | Water and sewer lines | 50 to 75 years | | Machinery and equipment | 3 to 7 years | | Vehicles | 3 to 5 years | Compensated absences – It is the Township's policy to permit employees to accumulate earned but unused vacation and personal time benefits. All personal time must be used prior to the use of any accrued vacation leave. Any unused personal time is paid out at the end of the 12 month period during which they could have been used. Upon resignation, any unused personal time is compensated at 50% of the personal leave hours remaining at the time of termination. Vacation pay and personal time benefits are accrued when incurred in the government-wide, proprietary, and fiduciary fund financial statements. A liability for these
amounts is reported in the governmental funds only if they have matured, for example, as a result of employee resignations and retirements. Long-term obligations – In the government-wide financial statements, and proprietary fund types in the fund financial statements, long-term debt and other long-term obligations are reported as liabilities in the applicable governmental activities, business-type activities, or proprietary fund type statement of net assets. Bond premiums and discounts, as well as issuance costs, are deferred and amortized over the life of the bonds using the effective interest method. Bonds payable are reported net of the applicable bond premium or discount. Bond issuance costs are reported as deferred charges and amortized over the term of the related debt. In the fund financial statements, governmental fund types recognize bond premiums and discounts, as well as bond issuance costs, during the current period. The face amount of debt issued is reported as other financing sources. Premiums received on debt issuances are reported as other financing sources while discounts on debt issuances are reported as other financing uses. Issuance costs, whether or not withheld from the actual debt proceeds received, are reported as debt service expenditures. Fund equity – In the fund financial statements, governmental funds report reservations of fund balance for amounts that are not available for appropriation or are legally restricted by outside parties for use for a specific purposes. Designations of fund balance represent tentative management plans that are subject to change. #### **Comparative data** Comparative data is not included in the government's financial statements. #### Note 2 - Stewardship, Compliance, and Accountability # **Budgetary information** The Township is subject to the budgetary control requirements of the Uniform Budgeting Act (P.A. 621 of 1978, as amended). Annual budgets are adopted on a basis consistent with accounting principles generally accepted in the United States of America for the General Fund and all Special Revenue Funds. All annual appropriations lapse at fiscal year end. # Notes to Financial Statements December 31, 2007 Prior to September 1, the Township Supervisor submits to the Township Board a proposed operating budget for the fiscal year commencing the following January 1. Public hearings are obtained to obtain taxpayer comments and the budget is legally enacted through passage of an ordinance prior to November 1. The budget document presents information by fund, activity, department, and line items. The legal level of budgetary control adopted by the governing body is the activity level. The Township Clerk is authorized to transfer budgeted amounts between line items within an activity; however, any revisions that alter the total expenditures of an activity must be approved by the Township Board. Amounts encumbered for purchase orders, contracts, etc. are not tracked during the year. Budget appropriations are considered to be spent when goods are received or services rendered. #### **Excess of expenditures over appropriations** The Township incurred expenditures in excess of budget in the following funds. Excess expenditures in these funds occurred in the following areas: | | Budget | Actual | Excess | |-----------------------|----------|----------|----------| | General government | | | | | Township board | \$13,319 | \$31,583 | \$18,264 | | Treasurer | 16,256 | 16,680 | 424 | | Buildings and grounds | 167,023 | 171,123 | 4,100 | | Attorney | 29,454 | 31,956 | 2,502 | | Public works | 390,894 | 430,253 | 39,359 | | Other functions | 8,188 | 54,112 | 45,924 | #### **Deficit Fund Balance** The Township has accumulated a fund balance deficit in the Cemetery Fund, Building Inspection Fund, and Construction Fund due to an excess of expenditures over revenues for the current year. The Township expects to have this deficit eliminated through increased revenues and decreased expenses for the fiscal year ending 2008. #### Note 3 - Deposits and Investments The breakdown between deposits and investments for the Township is as follows: | | G | Primary
Sovernment | Fiduciary
Funds | Coi | mponent Unit | |--|----|-----------------------|--------------------|-----|--------------| | Certificates of deposit and money markets | \$ | 3,187,057 | \$
458,712 | \$ | 680,914 | | Investments in securities, mutual funds and similar vehicles | | 56,641 |
 | | | | Total Investments | \$ | 3,243,698 | \$
458,712 | \$ | 680,914 | As of year end, the government had the following investments: | Investment | Fa | air Value | Maturities | Rating | Rating Organization | |-----------------------|----|-----------|------------|--------|------------------------| | ML Institutional Fund | \$ | 56,641 | Daily | AAA | Standard's &
Poor's | *Interest rate risk* – The Township's investment policy does not address exposure to fair value losses from changes in interest rates. Credit risk – State statutes and the Township's investment policy authorize the Township to make deposits in the accounts of federally insured banks, credit unions, and savings and loan associations that have an office in Michigan; the local unit is allowed to invest in bonds, securities and other obligations of the United States, or any agency or instrumentality of the United States; United States government or federal agency obligations; repurchase agreements; bankers acceptance of United States Banks; commercial paper rated within the three highest classifications which mature not more than 270 days after the date of purchase; obligations of the State of Michigan or any of its political subdivisions, which are rated as investment grade; and mutual funds composed of investment vehicles that are legal for direct investment by local units of government in Michigan. Concentration of credit risk – The Township minimizes credit risk by investing only in the safer types of securities, pre-qualifying financial institutions, brokers/dealers, intermediaries, and advisors with whom the Township will do business; and diversifying the investment portfolio so that the impact on the investment portfolio resulting from losses on individual securities will be minimized. Not more than 50% of any fund may be invested in commercial paper at any time. Custodial credit risk – deposits – In the case of deposits, this is the risk that in the event of a bank failure, the Township's deposits may not be returned to them. The Township's deposit policy limits use to twelve (12) banks. As of December 31, 2007, \$2,679,599 of the Township's bank balance of \$2,939,107 was exposed to custodial credit risk because it was uninsured and uncollateralized. #### Note 4 - Receivables and Deferred Revenue The only receivables not expected to be collected within one year are as follows: | | D | Due After One
Year | | | |--|-----------|-----------------------|-------|--| | Primary government Special assessments | <u>\$</u> | 3,540 | Sewer | | Governmental funds report deferred revenue in connection with receivables for revenue that are not considered to be available to liquidate liabilities of the current period. Governmental funds also defer revenue recognition in connection with resources that have been received but not yet earned. At the end of the current fiscal year, the various components of deferred revenue are as follows: | Primary government Property taxes | <u>Unavailable</u>
\$ 226,013 | |-----------------------------------|----------------------------------| | Component unit Property taxes | \$ 66,634 | #### Note 5 - Capital Assets Capital assets activity of the primary government for the current year was as follows: | | Beginning
Balance | Increases | Decreases | Ending
Balance | |---|----------------------|-------------|-----------|-------------------| | Governmental activities | | | | | | Capital assets not being depreciated | | | | | | Land | \$ 502,890 | \$ - | \$ 12,974 | \$ 489,916 | | Capital assets being depreciated | | | | | | Land improvements | 613,012 | 2,666 | - | 615,678 | | Drains | - | 65,171 | - | 65,171 | | Buildings, additions and improvements | 1,760,660 | - | 9,913 | 1,750,747 | | Machinery and equipment | 1,699,651 | 95,873 | 129,669 | 1,665,855 | | Vehicles | 1,132,346 | 48,517 | 111,939 | 1,068,924 | | Total capital assets being depreciated | 5,205,669 | 212,227 | 251,521 | 5,166,375 | | Less accumulated depreciation for | | | | | | Land improvements | 425,133 | 20,115 | - | 445,248 | | Buildings, additions and improvements | 1,155,845 | 47,866 | 8,695 | 1,195,016 | | Machinery and equipment | 1,191,148 | 135,933 | 86,419 | 1,240,662 | | Vehicles | 506,922 | 80,113 | 111,939 | 475,096 | | Total accumulated depreciation | 3,279,048 | 284,027 | 207,053 | 3,356,022 | | Net capital assets being depreciated | 1,926,621 | (71,800) | 44,468 | 1,810,353 | | Governmental activities capital assets, net | \$ 2,429,511 | \$ (71,800) | \$ 57,442 | \$ 2,300,269 | # Notes to Financial Statements December 31, 2007 | | Beginning
Balance | Increases | Decreases | Ending
Balance | |--|----------------------|--------------|-----------|-------------------| | Business-type activities | | | | | | Capital assets not being depreciated | | | | | | Land | \$ 29,110 | \$ - | \$ - | \$ 29,110 | | Construction in progress | 12,792 | 372,253 | 12,792 | 372,253 | | Total capital assets not being depreciated | 41,902 | 372,253 | 12,792 | 401,363 | | Capital assets being depreciated | | | | | | Machinery and equipment | 3,990,710 | 90,547 | 537 | 4,080,720 | | Water system | 10,277,112 | - | - | 10,277,112 | | Sewer system | 8,500,451 | 45,700 | | 8,546,151 | | Total capital assets being depreciated | 22,768,273 | 136,247 | 537 | 22,903,983 | | Less
accumulated depreciation for | | | | | | Machinery and equipment | 3,180,332 | 186,556 | - | 3,366,888 | | Water system | 4,279,852 | 274,464 | 537 | 4,553,779 | | Sewer system | 3,612,932 | 227,695 | | 3,840,627 | | Total accumulated depreciation | 11,073,116 | 688,715 | 537 | 11,761,294 | | Net capital assets being depreciated | 11,695,157 | (552,468) | | 11,142,689 | | Business-type capital assets, net | \$ 11,737,059 | \$ (180,215) | \$ 12,792 | \$ 11,544,052 | Capital assets activity of the component unit for the current year was as follows: | | Beginning
Balance | Increases | Decreases | Ending
Balance | |--|----------------------|------------|-----------|-------------------| | Component Unit Capital assets not being depreciated Land | <u>\$ 181,465</u> | \$ 311,331 | \$ - | \$ 492,796 | | Capital assets being depreciated
Machinery and equipment | 4,857 | | | 4,857 | | Less accumulated depreciation for
Machinery and equipment | 486 | 971 | | 1,457 | | Net capital assets being depreciated | 4,371 | (971) | | 3,400 | | Component unit capital assets, net | \$ 185,836 | \$ 310,360 | \$ - | \$ 496,196 | Depreciation expense was charged to programs of the primary government as follows: | Governmental activities | | |---|-----------------| | General government | \$
37,815 | | Public safety | 149,044 | | Public works | 9,710 | | Community and economic development | 4,298 | | Recreation and culture | 18,584 | | Capital assets held by the government's internal service | | | funds are charged to the various functions based on their | | | usage of the assets |
64,576 | | Total governmental activities |
284,027 | | Business-type activities | | | Sewer | 388,864 | | Water | 299,856 | | |
 | | Total business-type activities |
688,720 | | |
 | | Total primary government | \$
972,747 | # Note 6 - Interfund Receivables, Payable and Transfers The composition of interfund balances is as follows: | Receivable Fund | Payable Fund | Amount | |-----------------|--------------|------------------| | Sewer | General | \$ 948 | | Water | General | 12,055 | | Water | Sewer | 1,594 | | | | <u>\$ 14,597</u> | The outstanding balances between funds result mainly from the time lag between the dates that 1) interfund goods and services are provided or reimbursable expenditures occur, 2) transactions are recorded in the accounting system, and 3) payments between funds are made. # Notes to Financial Statements December 31, 2007 The details for interfund transfers are as follows: | Funds Transferred From | Funds Transferred To | Amount | |------------------------|--------------------------|------------| | | | | | General | Other governmental funds | \$ 169,393 | Transfers are used to move unrestricted general fund revenues to finance various programs that the government must account for in other funds in accordance with budgetary authorizations, including amounts provided as subsidies or matching funds for various grant programs. #### Note 7 - Leases ## **Operating Leases** The government leases a mailing machine and copier under noncancelable operating leases. Total costs for such leases were \$6,312 for the year ending December 31, 2007. The future minimum lease payments for these leases are as follows: #### Year ending December 31, | 2008
2009 | \$
5,497
2,541 | |--------------|----------------------| | | \$
8.038 | ## Note 8 - Long-Term Debt The government issues bonds to provide for the acquisition and construction of major capital projects. General obligation bonds are direct obligations and pledge the full faith and credit of the government. Installment purchase agreements are also general obligations of the government. Other long-term obligations include compensated absences. Compensated absences are typically liquidated with funds from the General, Sewer and Water Funds. Long-term obligation activity is summarized as follows: | | A | mount of | Maturity
Date | Interest
Rate
Ranges | Principal
Maturity
Ranges | Beginning
Balance | Additions | Reductions | Ending
Balance | Due Within
One Year | |---|---------------------------------------|-----------|------------------|----------------------------|---------------------------------|----------------------|-----------|------------|-------------------|------------------------| | Governmental activities | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | Bonds and notes payable | | | | | | | | | | | | General obligation bonds | | | | | | | | | | | | 1988 Drain Bonds | \$ | 825,000 | 2018 | 4.75% - 6.80% | \$39,543 - \$42,182 | \$ 503,545 | \$ - | \$ 42,182 | \$ 461,363 | \$ 42,182 | | Installment purchase agreements | | | | | | | | | | | | Fire equipment loan | \$ | 135,775 | 2010 | 3.98% | \$27,657 - \$17,077 | 97,843 | | 24,331 | 73,512 | 27,657 | | Total bonds payable | | | | | | 601,388 | - | 66,513 | 534,875 | 69,839 | | Compensated absences | | | | | | 54,700 | | 7,700 | 47,000 | | | Total governmental activities | | | | | | \$ 656,088 | \$ - | \$ 74,213 | \$ 581,875 | \$ 69,839 | | Business-type activities Compensated absences | | | | | | \$ 26,300 | \$ 5,000 | \$ 1,500 | \$ 29,800 | <u>\$ -</u> | | Component units General obligation bonds | | | | | | | | | | | | Downtown development bonds series 2002 | \$ | 1,365,000 | 2022 | 3.00% - 4.80% | \$45,000 - \$110,000 | \$ 1,180,000 | \$ - | \$ 50,000 | \$ 1,130,000 | \$ 50,000 | | Compensated absences | | | | | | 1,700 | 200 | | 1,900 | | | Total component units | | | | | | \$ 1,181,700 | \$ 200 | \$ 50,000 | \$ 1,131,900 | \$ 50,000 | Annual debt service requirements to maturity for the above obligations are as follows: | Year Ending | Governmental Activities | | | | | | | | | | |--------------|-------------------------|-----------|----------|----------|--|--|--|--|--|--| | December 31, | | Principal | | Interest | | | | | | | | | | _ | | | | | | | | | | 2008 | \$ | 69,839 | \$ | 24,343 | | | | | | | | 2009 | | 70,960 | | 21,187 | | | | | | | | 2010 | | 59,259 | | 18,079 | | | | | | | | 2011 | | 42,182 | | 15,818 | | | | | | | | 2012 | | 42,182 | | 13,709 | | | | | | | | 2013 - 2017 | | 210,910 | | 36,910 | | | | | | | | 2018 | | 39,543 | | 1,055 | | | | | | | | | | _ | | | | | | | | | | | \$ | 534,875 | \$ | 131,101 | Year Ending | | Compor | nent | Unit | | | | | | | | December 31, | | Principal | Interest | | | | | | | | | | | <u> </u> | | | | | | | | | | 2008 | \$ | 50,000 | \$ | 47,805 | | | | | | | | 2009 | | 55,000 | | 45,899 | | | | | | | | 2010 | | 55,000 | | 43,837 | | | | | | | | 2011 | | 60,000 | | 41,606 | | | | | | | | 2012 | | 60,000 | | 39,205 | | | | | | | | 2013-2017 | | 365,000 | | 153,873 | | | | | | | | 2018-2022 | | 485,000 | | 60,501 | ### Note 9 - Risk Management The government is exposed to various risks of loss related to property loss, torts, errors and omissions and employee injuries (workers' compensation), as well as medical benefits provided to employees. The government has purchased commercial insurance for all claims. Settled claims relating to the commercial insurance have not exceeded the amount of insurance coverage in any of the past three fiscal years. #### Note 10 - Employee Retirement and Benefit Systems #### Defined benefit pension plan Plan description – The government participates in the Michigan Municipal Employees' Retirement System (MERS), an agent multiple-employer defined benefit pension plan that covers all employees of the government. The system provides retirement, disability and death benefits to plan members and their beneficiaries. MERS issues a publicly available financial report that includes financial statements and required supplementary information for the system. That report may be obtained by writing to MERS at 447 N. Canal Rd., Lansing, Michigan 48917. Funding policy – The obligation to contribute to and maintain the system for these employees was established by negotiation with the government's competitive bargaining units and requires a contribution from the employees of 6 percent of gross wages for General, and Police and Fire employees. Annual pension costs – For year ended 2007, the government's annual pension cost of \$192,974 for the plan was equal to the required and actual contribution. The annual required contribution was determined as part of an actuarial valuation at December 31, 2006, using the entry actual age cost method. Significant actuarial assumptions used include: 1) a 8% investment rate of return; 2) projected salary increases of 4.5% percent per year; and 3) 4.5% percent per year cost of living adjustments. Both determined using techniques that smooth the effects of short-term volatility over a four-year period. The unfunded actuarial liability is being amortized as a level percent of payroll on a closed basis. The remaining amortization period is 30 years. Three year trend information as of December 31 follows: | | 2006 | | | 2005 |
2004 | |---------------------------------|------|-----------|----|-----------|---------------| | | | | | | | | Annual pension cost | \$ | 202,992 | \$ | 188,620 | \$
182,478 | | Percentage of APC contributed | | 100% | | 100% | 100% | | Actuarial value of assets | | 4,458,568 | | 4,205,888 | 4,033,986 | | Actuarial accrued liabilities | | 6,022,178 | | 5,572,592 | 5,160,030 | | Unfunded AAL | | 1,563,610 | | 1,366,704 | 1,126,044 | | Funded ratio | | 74% | | 75% | 78% | | Covered payroll | | 1,595,321 | | 1,570,722 | 1,480,177 | | UAAL as a percentage of covered | | | | | | | payroll | | 98% | | 87% | 76% | #### **Note 11 - Deferred Compensation Plan** The Township Board offers all government employees a deferred compensation plan created in accordance with the
Internal Revenue Code, Section 457. The assets of the plans are held in trust by the Government. The plan balances and activities are reflected in the government's financial statements. #### **Note 12 - Contingent Liabilities** Amounts received or receivable from grant agencies are subject to audit and adjustment by grantor agencies, principally the federal government. Any disallowed claims, including amounts already collected, may constitute a liability of the applicable funds. The amount, if any, of expenditures that may be disallowed by the grantor cannot be determined at this time, although the government expects such amounts, if any, to be immaterial. #### Note 13 - Post-Employment Benefits The Township currently provides post-employment health insurance benefits to qualified retired employees. The cost of these benefits is paid by the Township and is funded on a pay-as-you-go basis. The Township's cost of providing the health insurance benefits to retirees for was approximately \$43,223. There were thirteen participants at December 31, 2007. #### **Note 14 - Upcoming Accounting and Reporting Changes** The Government Accounting Standards Board has issued Statement No. 45, *Accounting and Reporting by Employers for Postemployment Benefits other than Pensions.* The new pronouncement provides guidance for local units of government in recognizing the cost of retiree health care. The new rules will cause the government-wide financial statements to recognize the cost of providing retiree healthcare coverage over the working life of the employee, rather than at the time the health care premiums are paid. The new pronouncement is effective for the year ending December 31, 2009. The Government Accounting Standards Board has issued Statement No. 48, Sales and Pledges of Receivables and Future Revenues and Intra-Entity Transfers of Assets and Future Revenues. This Statement establishes criteria that governments will use to ascertain whether the proceeds received should be reported as revenue or as a liability. The criteria should be used to determine the extent to which a transferor government either retains or relinquishes control over the receivables or future revenues through its continuing involvement with those receivables or future revenues. This Statement establishes that a transaction will be reported as a collateralized borrowing unless the criteria indicating that a sale has taken place are met. If it is determined that a transaction involving receivables should be reported as a sale, the difference between the carrying value of the receivables and the proceeds should be recognized in the period of the sale in the change statements. If it is determined that a transaction involving future revenues should be reported as a sale, the revenue should be deferred and amortized, except when specific criteria are met. This Statement also provides additional guidance for sales of receivables and future revenues within the same financial reporting entity. The requirements of this Statement are effective for financial statements for periods beginning after December 15, 2006. The Government Accounting Standards Board has issued Statement No. 49, Accounting and Financial Reporting for Pollution Remediation Obligations. This statement addresses how to account for pollution remediation activities of the effects of existing pollution. It does not include prevention or control activities nor future remediation required upon retirement of an asset. In general, a liability will be recorded based on the current value of expected costs as estimated using the expected cash flows method. This statement is effective for financial statements with periods ending after December 15, 2007. However, measurement is required as of the beginning of the period. # Required Supplemental Information Budgetary Comparison Schedule General Fund | | Budgeted | Amounts | | Actual
Over (Under)
Final
Budget | | |------------------------------------|-----------------|------------------|-----------------|---|--| | | Original | Amended | Actual | | | | Revenues
Taxes | • | | | • | | | Property taxes | | \$ 1,085,662 | \$ 940,164 | \$ (145,498) | | | Other taxes | 3,080 | 786 | 787 | (0.000) | | | Administration fee | 104,660 | 95,838 | 86,958 | (8,880) | | | Licenses and permits | 106,365 | 77,426 | 198 | (77,228) | | | State revenue sharing | 1,003,630 | 976,555 | 987,645 | 11,090 | | | State grants | 7,500 | 14,052 | 14,052 | - | | | Local contributions | 1,500 | -
407.766 | 6,000 | 6,000 | | | Charges for services | 138,689 | 197,766 | 211,521 | 13,755 | | | Fines and forfeitures | 70.940 | -
57 240 | 22,188 | 22,188 | | | Interest income | 79,840 | 57,248
55,204 | 75,300 | 18,052 | | | Rental income | 50,000 | 55,204 | 55,621
7,675 | 417 | | | Other revenue Sale of fixed assets | 161,243 | 22,283
150 | 7,575 | (14,708) | | | | 10,000
2,000 | 1,302 | - | (150)
(1,302) | | | Insurance recoveries | | 1,002 | | (1,302) | | | Total revenues | 2,807,696 | 2,584,272 | 2,408,009 | (176,263) | | | Expenditures | | | | | | | General government | | | | | | | Township board | 14,880 | 13,319 | 31,583 | 18,264 | | | Supervisor | 14,581 | 11,275 | 10,789 | (486) | | | Manager | 150,647 | 148,300 | 134,806 | (13,494) | | | Accounting | 58,136 | 72,634 | 67,159 | (5,475) | | | Clerk | 19,007 | 24,560 | 18,106 | (6,454) | | | Audit | - | 6,930 | 6,930 | - | | | Board of review | - | 1,400 | 785 | (615) | | | Treasurer | 11,638 | 16,256 | 16,680 | 424 | | | Assessor | 53,500 | 51,401 | 51,227 | (174) | | | Elections | 21,830 | 23,090 | 20,456 | (2,634) | | | Buildings and grounds | 133,768 | 167,023 | 171,123 | 4,100 | | | Attorney | | 29,454 | 31,956 | 2,502 | | | Total general government | 477,987 | 565,642 | 561,600 | (4,042) | | # Required Supplemental Information Budgetary Comparison Schedule # **General Fund** | | Budgeted
Original | I Amounts Amended | Actual | Actual
Over (Under)
Final
Budget | |--|-------------------------------------|---|--|---| | Public safety Police Fire department | \$ 752,086
491,906 | \$ 743,037
516,768 | \$ 703,939
508,242 | \$ (39,098)
(8,526) | | Total public safety | 1,243,992 | 1,259,805 | 1,212,181 | (47,624) | | Public works Department of public works Sidewalks Drains Highways, streets and bridges Street lighting | 160,719
500
65,297
101,000 | 163,946
500
6,505
120,891
106,057 | 165,786
54
6,505
158,366
106,101 | 1,840
(446)
-
37,475
44 | | Total public works | 327,516 | 397,899 | 436,812 | 38,913 | | Community and economic development Planning Zoning | <u>-</u> | 16,325
2,132 | 15,521
649 | (804)
(1,483) | | Total community and economic development | | 18,457 | 16,170 | (2,287) | | Recreation and culture Parks and recreation Library | 122,857 | 147,019
4,892 | 101,429
4,892 | (45,590) | | Total recreation and culture | 122,857 | 151,911 | 106,321 | (45,590) | | Other functions Unallocated employee fringe benefits Tax tribunal refunds | - | 8,188 | 45,924
8,188 | 45,924 | | Total other functions | | 8,188 | 54,112 | 45,924 | | Debt service Principal retirement Interest and fiscal charges | 15,000
5,000 | 26,542
3,953 | 26,542
3,950 | (3) | | Total debt service | 20,000 | 30,495 | 30,492 | (3) | | Transfers out | | 210,081 | 169,393 | (40,688) | | Total expenditures | 2,192,352 | 2,642,478 | 2,587,081 | (55,397) | | Excess (deficiency) of revenues over expenditures | 615,344 | (58,206) | (179,072) | (120,866) | | Fund balance - beginning of year | 1,624,854 | 1,624,854 | 1,624,854 | | | Fund balance - end of year | \$ 2,240,198 | \$ 1,566,648 | \$ 1,445,782 | \$ (120,866) | # **Required Supplemental Information** # **Budgetary Comparison Schedule** # **Refuse Collection Fund** | | Budgeted
Original | Amounts
Final | Actual | Actual
Over (Under)
Final
Budget | |--------------------------------------|--------------------------|------------------|---------------|---| | Revenues | 4 404 5 00 | 4.04.500 | 470047 | (0.040) | | Charges for services | ' ' | \$ 481,593 | \$ 478,347 | \$ (3,246) | | Interest income | 15,480 | 15,480 | 24,271 | 8,791 | | Other revenue | 3,144 | 3,144 | 116 | (3,028) | | Total revenues | 500,217 | 500,217 | 502,734 | 2,517 | | Expenditures | | | | | | Current | 500 217 | 500 217 | 466 007 | (22.220) | | Public works | 500,217 | 500,217 | 466,987 | (33,230) | | Excess of revenues over expenditures | - | - | 35,747 | 35,747 | | Fund balance - beginning of year | 479,152 | 479,152 | 479,152 | | | Fund balance - end of year | \$ 479,152 | \$ 479,152 | \$ 514,899 | \$ 35,747 | # Other Supplemental Information Combining Balance Sheet Nonmajor Governmental Funds December 31, 2007 | | Special Revenue Funds | | | | | Debt Service Capital Fund Projects Fund | | | | | ds | s
Total | | | | |--|-----------------------|------------|---|----------------|-----------|---|-----------|------------------------------------|-----------|---------|-----------|-----------------------------------|-----------|----------------|--| | | Ce | emetery_ | Building Drug
ry Inspection Enforcemen | | • | Williamson
Debt
Service | | Junction Sewer
Capital Projects | | - | | Nonmajor
Governmental
Funds | | | | | Assets | _ | | _ | | | | | | _ | | _ | | | | | | Cash and cash equivalents Receivables | \$ | - | \$ | - | \$ | 3,375 | \$ | 158,861 | \$ | 149,404 | \$ | - | \$ | 311,640 | | | Taxes | | - | | - | | - | | 34,740
 | _ | | _ | | 34,740 | | | Prepaid items | | 1,510 | | 5,113 | | - | | | _ | - | | | | 6,623 | | | Total assets | \$ | 1,510 | \$ | 5,113 | \$ | 3,375 | \$ | 193,601 | <u>\$</u> | 149,404 | \$ | | \$ | 353,003 | | | Liabilities | | | | | | | | | | | | | | | | | Checks written against future deposits | \$ | 3,649 | \$ | 3,483 | \$ | - | \$ | - | \$ | - | \$ | 2,975 | \$ | 10,107 | | | Accounts payable Accrued and other liabilities | | 841
146 | | 3,265
1,828 | | 50 | | - | | - | | - | | 4,156
4,074 | | | Deferred revenue | | - | | 1,020 | | - | | 8,874 | | - | | - | | 1,974
8,874 | | | Total liabilities | | 4,636 | | 8,576 | | 50 | | 8,874 | | - | | 2,975 | | 25,111 | | | Fund balances | | | | | | | | | | | | | | | | | Reserved for: | | | | | | | | 404707 | | | | | | 404707 | | | Debt service Prepaid items | | - | | - | | - | | 184,727 | | - | | - | | 184,727
- | | | Unreserved | | | | | | | | | | | | | | | | | Undesignated (deficit) | | (3,126) | | (3,463) | | 3,325 | | | | 149,404 | | (2,975) | | 143,165 | | | Total fund balances (deficit) | | (3,126) | | (3,463) | | 3,325 | | 184,727 | _ | 149,404 | | (2,975) | | 327,892 | | | Total liabilities and fund balances (deficit) | <u>\$</u> | 1,510 | <u>\$</u> | 5,113 | <u>\$</u> | 3,375 | <u>\$</u> | 193,601 | <u>\$</u> | 149,404 | <u>\$</u> | <u> </u> | <u>\$</u> | 353,003 | | # **Other Supplemental Information** # **Combining Statement of Revenues, Expenditures and Changes in Fund Balances** # **Nonmajor Governmental Funds** | | Sp | ecial Revenue | Funds | Debt Service
Fund | Cap
Projects | | | |--|---------------------|-----------------------------------|-------------------------|-------------------------------|------------------------------------|---------------------------|--| | | Cemetery | Building
Inspection | Drug
Enforcement | Williamson
Debt
Service | Junction Sewer
Capital Projects | Construction | Total
Nonmajor
Governmental
Funds | | Revenues Licenses and permits Local contributions Charges for services Fines and forfeitures | \$ -
12,300
- | \$ 67,603
-
-
-
3,707 | \$ -
-
-
3,611 | \$ -
-
-
- | \$ -
-
-
- | \$ -
100,093
-
- | \$ 67,603
100,093
12,300
7,318 | | Interest income Other revenue | 2,216 | 3,380 | 95
46 | 9,117
47,429 | 7,173 | 12,001 | 16,385
65,072 | | Total revenues Expenditures | 14,516 | 74,690 | 3,752 | 56,546 | 7,173 | 112,094 | 268,771 | | Current General government Public safety Capital outlay Debt service Principal retirement | 78,828
-
- | -
209,156
- | -
2,028
- | -
-
-
42,182 | -
-
- | -
-
119,462 | 78,828
211,184
119,462
42,182 | | Interest and fiscal charges | | | | 24,265 | <u> </u> | | 24,265 | | Total expenditures | 78,828 | 209,156 | 2,028 | 66,447 | | 119,462 | 475,921 | | Excess (deficiency) of
revenues over expenditures | (64,312 | (134,466) | 1,724 | (9,901) | 7,173 | (7,368) | (207,150) | | Other financing sources Transfers in | 50,000 | 115,000 | | | | 4,393 | 169,393 | | Net change in fund balance | (14,312 | (19,466) | 1,724 | (9,901) | 7,173 | (2,975) | (37,757) | | Fund balance - beginning of year | 11,186 | 16,003 | 1,601 | 194,628 | 142,231 | | 365,649 | | Fund balance (deficit) - end of year | \$ (3,126 |) \$ (3,463) | \$ 3,325 | \$ 184,727 | \$ 149,404 | \$ (2,975) | \$ 327,892 | # **Other Supplemental Information** # **Component Unit - Downtown Development Authority** # **Budgetary Comparison Schedule** | | Budgete
Original | d Amounts
Final | Actual | Actual
Over (Under)
Final
Budget | |---|---------------------|--------------------|------------|---| | Revenues | | | | | | Taxes | \$ - | \$ - | \$ 380,521 | \$ 380,521 | | Charges for services | - | - | 18,675 | 18,675 | | Interest income | 32,375 | 32,375 | 58,577 | 26,202 | | Other revenue | - | - | 27,559 | 27,559 | | Sale of fixed assets | 30,000 | 30,000 | 30,000 | | | Total revenues | 62,375 | 62,375 | 515,332 | 452,957 | | Expenditures | | | | | | Current | | | | | | Community and economic development | 173,278 | 173,278 | 265,231 | 91,953 | | Capital outlay | 385,000 | 385,000 | 519,908 | 134,908 | | Debt service | | | | | | Principal retirement | 45,000 | 45,000 | 50,000 | 5,000 | | Interest and fiscal charges | 54,140 | 54,140 | 49,705 | (4,435) | | Total expenditures | 657,418 | 657,418 | 884,844 | 227,426 | | Excess (deficiency) of revenues over expenditures | (595,043) | (595,043) | (369,512) | 225,531 | | Fund balance - beginning of year | 1,272,842 | 1,272,842 | 1,272,842 | | | Fund balance - end of year | \$ 677,799 | \$ 677,799 | \$ 903,330 | \$ 225,531 | # **Component Unit - Downtown Development Authority** # Reconciliation of the Statement of Revenues, Expenditures and Changes in Fund Balances of Governmental Funds to the Statement of Activities | Net change in fund balances - Total governmental funds | \$ (369,512) | |---|------------------| | Total change in net assets reported for governmental activities in the statement of activities is different because: | | | Governmental funds report capital outlays as expenditures. However, in the statement of activities the cost of those assets is allocated over their estimated useful lives and reported as depreciation expense. Depreciation expense Capital outlay | (971)
311,331 | | Revenues in the statement of activities that do not provide current financial resources are not reported as revenue in the funds. Property taxes | 3,532 | | Expenses are recorded when incurred in the statement of activities Accrued interest Compensated absences | 300
(200) | | Bond proceeds are reported as financing sources in the governmental funds and thus contribute to the change in fund balance. In the statement of net assets, however, issuing debt increases long-term liabilities and does not affect the statement of activities. Similarly, repayment of principal is an expenditure in the governmental funds but reduces the liability in the statement of net assets. | | | Repayments of long-term debt | 50,000 | | Change in net assets of governmental activities | \$ (5,520) | # Other Supplemental Information Schedule of Indebtedness December 31, 2007 | Description | Interest
Rate | Date of
Maturity | | mount of
Annual
Maturity | Pa | Interest Payment 1 Payment 2 | | | | Total | |--|--|--|----------|--|----------|---|----------|---|--------|--| | Governmental Activities General Obligation Bonds 1998 Drain Bonds | | | | | | | | | | | | Amount of issue - \$ 825,000 | 4.750%
5.000%
5.000%
5.000%
5.000%
5.000%
5.000%
5.000%
6.800% | 2008
2009
2010
2011
2012
2013
2014
2015
2016
2017
2018 | \$
 | 42,182
42,182
42,182
42,182
42,182
42,182
42,182
42,182
42,182
42,182
42,182
42,183 | \$ | 11,505
10,503
9,470
8,436
7,382
6,327
5,273
4,218
3,164
2,109
1,055 | \$
 | 10,503
9,470
8,436
7,382
6,327
5,273
4,218
3,164
2,109
1,055 | \$
 | 64,190
62,155
60,088
58,000
55,891
53,782
51,673
49,564
47,455
45,346
40,598 | | Installment purchase agreements Fire equipment loan Amount of issue - \$ 135,775 | | | _ | | _ | | _ | | _ | | | | 3.98%
3.98%
3.98% | 2008
2009
2010 | \$
\$ | 27,657
28,778
17,077
73,512 | \$
\$ | 1,305
751
173
2,229 | \$
\$ | 1,030
463
-
1,493 | \$
 | 29,992
29,992
17,250
77,234 | # Other Supplemental Information Schedule of Indebtedness December 31, 2007 | Description | Interest
Rate | Date of
Maturity | | mount of
Annual
Maturity | Interest Payment 1 Payment 2 | |
Total | | |--------------------------------|------------------|---------------------|------|--------------------------------|------------------------------|---------|---------------|-----------------| | Component Unit | | | | | | | | | | Downtown Development Bonds | | | | | | | | | | Series 2002 | | | | | | | | | | Amount of issue - \$ 1,365,000 | | | | | | | | | | , , , | 3.500% | 2008 | \$ | 50,000 | \$ | 24,340 | \$
23,465 | \$
97,805 | | | 3.750% | 2009 | | 55,000 | | 23,465 | 22,434 | 100,899 | | | 3.750% | 2010 | | 55,000 | | 22,434 | 21,403 | 98,837 | | | 4.000% | 2011 | | 60,000 | | 21,403 | 20,203 | 101,606 | | | 4.000% | 2012 | | 60,000 | | 20,203 | 19,002 | 99,205 | | | 4.000% | 2013 | | 65,000 | | 19,002 | 17,702 | 101,704 | | | 4.100% | 2014 | | 70,000 | | 17,702 | 16,267 | 103,969 | | | 4.200% | 2015 | | 75,000 | | 16,267 | 14,693 | 105,960 | | | 4.250% | 2016 | | 75,000 | | 14,693 | 13,099 | 102,792 | | | 4.375% | 2017 | | 80,000 | |
13,099 | 11,349 | 104,448 | | | 4.500% | 2018 | | 85,000 | | 11,349 | 9,436 | 105,785 | | | 4.600% | 2019 | | 90,000 | | 9,436 | 7,366 | 106,802 | | | 4.700% | 2020 | | 95,000 | | 7,366 | 5,134 | 107,500 | | | 4.750% | 2021 | | 105,000 | | 5,134 | 2,640 | 112,774 | | | 4.800% | 2022 | | 110,000 | | 2,640 |
 |
112,640 | | | | | \$ 1 | 1,130,000 | \$ | 228,533 | \$
204,193 | \$
1,562,726 | June 17, 2008 Management and the Board of Trustees Bridgeport Charter Township Dear Management and the Board of Trustees: We have completed our audit of the financial statements of Bridgeport Charter Township as of and for the year ended December 31, 2007 and have issued our report dated June 17, 2008. We are required to communicate certain matters to you in accordance with auditing standards generally accepted in the United States of America that are related to internal control and the audit. #### Responsibilities under generally accepted auditing standards As stated in our engagement letter dated, we are responsible for conducting our audit in accordance with auditing standards generally accepted in the United States of America (US GAAS) established by the Auditing Standards Board of the American Institute of Certified Public Accountants. Our responsibility, as prescribed by US GAAS, is to express an opinion about whether the financial statements prepared by management, with your oversight, are fairly presented, in all material respects. Our audit does not relieve you of your responsibilities. #### Planned Scope and Timing of the Audit We performed the audit as outlined in our discussion with you related to planning matters on December 1, 2007. #### **Significant Audit Findings** - Management is responsible for the selection and use of appropriate accounting policies. We will advise management about their appropriateness and application. The significant accounting policies are described in (Note 1) of the financial statements. We noted no transactions entered into by the organization during the year where there is lack of authoritative guidance or consensus. There are no significant transactions that were recognized in a period other than which they occurred. - Accounting estimates are based on management's knowledge and experience about past and current events and assumptions. Some estimates are sensitive because of their significance to the financial statements and the fact that future events affecting them may differ from those expected. - Disclosures in the financial statements are neutral, consistent and clear. Certain disclosures are more sensitive than others due to their relevance to the users of the financial statements. #### **Corrected and Uncorrected Misstatements** Professional standards require that the auditor accumulate all known and likely misstatements identified during the audit, other than those the auditor believes to be trivial. The adjustments identified during the audit have been communicated to management and management has posted all but the following adjustments, as applicable. Management has determined that the effects of the uncorrected misstatements attached are immaterial both individually and in the aggregate, qualitatively and quantitatively, to the financial statements taken as a whole. | Financial Statements Effect—Amount of Over (Under) Statement of: | | | | | | | | | | | |--|----|------------------|-----|--------|--|---------|--|--|--|--| | Description | - | otal
bilities | Exp | ense | Change in
Fund Balance/
Net Assets | | | | | | | General Fund | | | | | | | | | | | | Accrued payroll is not recorded | \$ | -29,412 | \$ | -1,855 | \$ | -1,855 | | | | | | Prior year | | | | | | -28,995 | | | | | | Total General Fund | | | | | | -29,412 | | | | | | Building Inspection Fund | | | | | | | | | | | | Accrued payroll is not recorded | \$ | -2,333 | \$ | -1,438 | \$ | -1,438 | | | | | | Prior year | | | | | | -895 | | | | | | Total Building Inspection Fund | | | | | | -2,333 | | | | | | | | | | | | | | | | | #### **Disagreements with Management** A disagreement with management is defined as a financial accounting, reporting or auditing matter, whether or not resolved to our satisfaction, which could be significant, individually or in the aggregate to the financial statements or the auditors' report. We had no disagreements with management during the audit. #### **Management Representations** We have requested certain representations from management that are included in the management representation letter dated as of the date of the audit report. #### **Management's Consultations with Other Accountants** From time to time, management may decide to consult with other accountants about audit and accounting matters. Should this occur, professional standards require the consulting accountant to communicate with us to determine that they have all the relevant facts. To our knowledge, there were no consultations with other accountants during the year. #### Significant Issues Discussed or Subject to Correspondence with Management From time to time auditors discuss significant issues with management such as business conditions affecting the entity, business plans and strategies that may affect the risk of material misstatement and the application of accounting principles and auditing standards. The issues discussed during the audit occurred during the normal course of our professional relationship and our responses were not a condition to our retention. We discussed these matters with various personnel in the organization during the audit and have met with you on June 17, 2008. These communications are intended solely for the information and use of management, the Board of Trustees, others within the organization, and are not intended to be and should not be used by anyone other than those specified parties. Saginaw, Michigan Yeo & Yeo, P.C.